

 1

A. PROJECT SUMMARY/ABSTRACT

Project Title: Advancing an Integrated, Equitable and Responsive Early Learning System in WA

Applicant: Washington State Department of Children, Youth, and Families (DCYF)

Address: P.O. Box 40970 Olympia, WA 98504-0970

Contact Phone: 360-407-3651 (phone) 360-586-0052 (fax)

Email Address: kelli.bohanon@dcyf.wa.gov Website Address: https://www.dcyf.wa.gov/

Washington State’s long-term early learning outcomes are to: 1) achieve a 90% statewide school-

readiness rate; and 2) eliminate race and income as predictors of school readiness. With currently

just 47% of Washington’s children meeting readiness standards when they enter kindergarten, this

proposal lays the foundation to build upon our state’s unparalleled high-quality, early learning

mixed delivery system to achieve these goals. Centered on values of racial equity and inclusion,

Washington’s Department of Children, Youth, and Families (DCYF), will lead a broad coalition

of early learning partners and stakeholders to more effectively serve all children birth to five, with

a focus on those children furthest from opportunity – children of color, children who are homeless,

children with disabilities, children who have experienced trauma, and children from rural

communities – and their caregivers. Over the 12-month grant period we will implement the

following activities:

 Activity 1: Needs Assessment. DCYF will lead the development of a statewide birth-to-5 needs

assessment. The process, with broad stakeholder input, will integrate existing data sets and

community and program-level needs assessments with new data to update and fill data gaps.

The result will be a detailed picture of Washington’s early learning system capacity, quality,

availability, needs, and gaps, as well as an in-depth look at the unique needs and characteristics

of young children and families in our state.

 Activity 2: Strategic Plan. DCYF will develop a strategic plan that increases key partner

alignment and coordination, enhances quality within our state’s robust mixed delivery system,

and establishes the roadmap for system development. The plan will improve kindergarten

readiness, including laying the groundwork to pilot a state program modeled after Early Head

Start, improve classroom inclusion for children with disabilities, and identify strategies for

building on federally funded initiatives to maximize choice and impact for children and

families.

 Activity 3: Maximize Parent Knowledge and Choice. DCYF and partners will complete

planning and design work for a statewide coordination and referral system, build capacity to

expand evidence-based Mobility Mentoring, and develop specialized pathways to improve

early learning services to families involved in child welfare and/or who access TANF.

 Activity 4: Sharing Best Practices. DCYF will roll-out Shared Services to promote financial

and administrative efficiencies and responsive, comprehensive services for child care and early

learning providers; implement listening tours with tribes, school districts, and other community

partners across the state to gather information on enhancing transitions into kindergarten; and

launch mental health and trauma consultations and create policies and toolkits for inclusion in

preschool classrooms to build providers’ capacity to serve children who are impacted by

trauma.

 Activity 5: Improving Overall Quality. DCYF will launch the newly designed Early ECEAP

(Early Childhood Education and Assistance Program) readiness training in 10 pilot sites, and

pilot Shared Services business coaching in six regions and an Inclusion Practices policy and

toolkit in two diverse school districts, using lessons learned to inform future scale up.

mailto:kelli.bohanon@dcyf.wa.gov
https://www.dcyf.wa.gov/

 2

B. TABLE OF CONTENTS

A. Project Summary/Abstract ... 1

B. Table of Contents ... 2

C. Project Description ... 3

1. Introduction and Outcomes ... 3

2. Project Approach .. 7

2.1. Activity 1: B-5 Needs Assessment .. 7

2.2. Activity 2: B-5 Statewide Strategic Plan ... 16

2.3. Activity 3: Maximizing Parent Knowledge and Choice .. 22

2.4. Activity 4: Sharing Best Practices ... 27

2.5. Activity 5: Improving Overall Quality .. 35

3. Organizational Capacity and Management ... 37

3.1. Responsibility, Roles, and Qualifications .. 37

3.2. DCYF Experience and Expertise ... 41

3.4. Administrative and Fiscal Capacity for Grants Management .. 44

4. Statewide B-5 Mixed Delivery Description and Vision Statement 45

4.1. Description of the B-5 Mixed Delivery System .. 45

4.2. Progress and Successes, Hurdles and Challenges .. 47

4.3. Vision ... 48

4.4. Partners and Stakeholders .. 48

5. Timeline and Workplan .. 49

6. Performance Evaluation Plan .. 52

6.1. Necessary Metrics .. 52

6.2. Refinement of the Proposed Logic Model ... 56

7. Logic Model .. 60

8. Sustainability Plan .. 63

8.1. Three-Pronged Approach to Sustainability .. 63

8.2. Maintaining Collaboration with Key Partners ... 65

 3

C. PROJECT DESCRIPTION

1. INTRODUCTION AND OUTCOMES

Background and Outcomes: The Washington State Department of Children, Youth, and

Families (DCYF) presents this proposal in response to Funding Opportunity Announcement (FOA)

HHS-2018-ACF-OCC-TC-1379, “Preschool Development Grant Birth to Five (PDG B-5).”

DCYF is uniquely qualified to lead the PDG B-5 opportunity. As the state’s newest cabinet-level

agency launched in 2018, DCYF is a ground-breaking new endeavor, which combines early

learning and child welfare services under one agency. We oversee programs formerly implemented

by the Children’s Administration and the Department of Early Learning (DEL), which for the first

time brings together all of our state’s child welfare and early learning efforts into a unified agency

to better serve children and families, especially those furthest from opportunity. DCYF is steadfast

in our efforts to create a streamlined experience for children and families with multiple needs, and

integrating early learning with child welfare creates opportunities that were previously impossible

between siloed systems. This new agency design underpins our proposed project.

Washington State’s high-quality early learning mixed delivery system is the bedrock for the

early learning improvement strategies outlined in this proposal. This system makes services,

supports, and information available to families with children from prenatal to age five (and beyond)

and includes: 1) Early Achievers, our state’s Quality Rating Improvement System (QRIS); 2)

ECEAP (Early Childhood Education and Assistance Program), Head Start (HS), and Early Head

Start (EHS), state- and federally funded early childhood development programs; 3) Home Visiting,

family-focused services offered to expectant parents and families with new babies and young

children to support the physical, social, and emotional health of the child; 4) Working Connections

Child Care, our state’s subsidy program for licensed child care; 5) ESIT (Early Support for Infants

 4

and Toddlers), services for children birth to three who have disabilities or development delays in

accordance with federal IDEA Part C funding; and 6) WaKIDS (Washington Kindergarten

Inventory of Developing Skills), which measures kindergarten readiness.

If funded, this project will position DCYF and our partners to substantially improve early

learning outcomes for all children across our geographically, culturally, and economically diverse

state. The proposed program has two long-term outcomes: 1) achieve a 90% statewide school-

readiness rate; and 2) eliminate race and income as predictors of readiness.1 This proposal lays out

DCYF’s 12-month project that will set the foundation for achieving these long-term outcomes.

Guiding Frameworks: Washington’s bold aim of achieving 90% school readiness will not be

achieved unless children furthest from opportunity2 and their caregivers are part of shaping the

early education system. To ensure we reach all children with investments and deliberately bend

our system towards those who are furthest from opportunities, DCYF and our stakeholders planned

this project with the following key frameworks as our “North Star.”

1. The “Ready” Framework: Washington’s 2010 Early Learning Plan aligns with the “Ready”

framework, which is defined as ready and successful children; parents, families, and caregivers;

early learning professionals; schools; and systems & communities. The “Ready” framework will

continue to guide our work by keeping our focus and energy on the strategies and outcomes that

impact key partners and stakeholders across the mixed delivery system. The “Ready” framework

also aligns with the focus of the PDG B-5 opportunity, as described in the FOA.

2. Racial Equity: Early learning has the potential to interrupt inequities that place many

1 DCYF defines “school readiness” broadly across six domains: social emotional, cognitive, physical, language, math,

and literacy.
2 Including children of color, non-English speaking children, homeless children, children with disabilities, children

involved in the child welfare system, children residing in rural areas

 5

children of color at a disadvantage even before they start kindergarten. When the early learning

system lacks an intentional focus on uprooting inequities, it can become the first of many systems

that perpetuate injustices experienced by children of color that last a lifetime. With the vision that

Washington must eliminate race as a predictor of readiness, DCYF participated with over 100

early learning professionals to create our Racial Equity Theory of Change. The tool, summarized

in Table 1, is designed to help Washington’s early learning system better address the impact that

race, culture, and language have on child outcomes. Its principles will guide all of the work in this

proposal.

Table 1. Creating an Early Learning Environment to Advance Racial Equity

Key Principles In Practice

1. Increase community voice and

influence

Diverse parents, professionals, and community

leaders provide insight, wisdom, and expertise in

serving children and families

2. Inform practice with diverse

measures and diverse stories

Communities of color are genuinely engaged in

defining credible and relevant data and approaches

3. Make decision that meet the

requirements of communities of color

People of color are intentionally represented in the

hiring, appointment, and election of decision makers

4. Design and implement systems that

respond to children’s diverse situations

Cultural competence and linguistic relevance are

seen as hallmarks of quality

3. All-Some-Few: As DCYF worked with stakeholders to plan this proposal, we framed all

discussion around a framework we called “All-Some-Few.” This approach helped design the five

activities of this 12-month project to ensure our state’s mixed delivery system: 1) offers an array

of services, supports, and information critical to the healthy development and school readiness of

all children; 2) intentionally offers options necessary for some children who may need extra

support; and 3) targets intensive services to the few children needing the most support. Figure 1

provides an overview of how these three frameworks will guide the work of this 12-month project

to work toward our long-term outcomes.

 6

 7

2. PROJECT APPROACH

2.1. Activity 1: B-5 Needs Assessment

Overview of Underserved and Rural Children: The needs assessment plan outlined herein

will culminate in a new birth-to-5 needs assessment to deepen DCYF, partners, and stakeholders’

understanding of what it will take for Washington to achieve its 90% school readiness goal and

will use the findings to finalize the strategic plan that will be developed through Activity 2.

DCYF considers children living in poverty, 3 children who experience maltreatment, and

children of color to be underserved. Approximately 44% of our state’s infants and toddlers live in

poverty. Infants and toddlers make up nearly 40% of children entering foster care in our state;

these children are highly likely to be impacted by complex trauma, which negatively affects early

learning outcomes. While the Census Bureau reports our state’s population is about 80% white,

children of color make up about 44% of Washington’s total birth-to-5 population. Table 2 shows

readiness rates by underserved groups.

Table 2. Kindergarten Readiness of Underserved Groups

Population Group Readiness Rate4

All children 47%

Children of color 39%

Children from low-income households 32%

Children with limited English proficiency 31%

Children who are homeless 27%

Children whose caregivers are migrant workers 21%

Large areas of Washington State are rural, sparsely populated and, in some cases, economically

depressed. Typically, these areas have shortages of child care/early learning options. For example,

of the 60 children estimated to be eligible for and wanting subsidized child care in Skamania

3 We define poverty as households with incomes below 200% of the Federal Poverty Level (FPL).
4 Office of Superintendent of Public Instruction, 2018 Report Card.

 8

County, only 7 currently receive it. Child care service coverage varies dramatically by county, and

tends to be lower for rural regions. Residents of rural counties in our state also tend to have lower

median household incomes and higher poverty, unemployment, and uninsured rates.

2.1.1. Process for Developing the Needs Assessment

With a six-month timeline, DCYF will work closely with partners and stakeholders from

throughout the state in a consultant-supported process to gather, analyze, and draft birth-to-5 a

needs assessment to be a resource for Washington State’s early learning community for years to

come. Its findings will be directly translated into action through the strategic planning process,

ultimately impacting thousands of underserved, vulnerable, and rural young children in our state

through higher-quality, responsive, and expanded services. A summary work plan for the needs

assessment is detailed in Section 5 and will be finalized upon award. The total cost is shown in

Section 9. The following paragraphs describe our proposed Needs Assessment process.

Accountable Staff, Partners, and Stakeholders: DCYF and our partners will organize into six

groups who will share responsibility for different aspects of the needs assessment.

1. Core Strategy Team: Upon receipt of funding, DCYF will convene the Core Strategy Team

that will be responsible for leading the Needs Assessment process Wor(and the Strategic Plan; see

Section 2.2). Consisting of the PDG Project Director & Administrator and seven other DCYF

leaders, this group will provide technical, fiscal, programmatic, cultural, evaluation, and

compliance expertise to Activities 1 & 2 to ensure they culminate in an actionable strategic plan

that responds to the current landscape of early learning needs within Washington State.

2. External Contractors: Two contracted groups will work alongside the Core Strategy Team.

Cedar River Group will lead the needs assessment and strategic planning processes across the

various groups and is responsible for writing the draft and final report. DCYF will also contract

 9

with the National Equity Project to apply a racial equity lens and community engagement strategy

to the needs assessment, strategic planning, and other activities outlined in this proposal. See

Section 3 for these contractors’ qualifications.

3. The Data Team: Led by Dr. Vickie Ybarra, the Director of DCYF’s Office of Innovation,

Alignment, and Accountability (OIAA) and the PDG Policy Analyst, the DCYF data team will be

responsible for collecting, compiling, cleaning, and analyzing quantitative data to contribute to the

final Needs Assessment report using data sources across state systems.

4. Steering Committee: Chaired by DCYF, this group will have representation from multiple

stakeholders from government agencies to parent groups and others. They will meet twice per

month and will be responsible for reporting regular progress to the two key external governing

bodies that must endorse and approve the needs assessment and strategic plan: the Early Learning

Advisory Council (ELAC) and the Indian Policy Early Learning Committee (IPEL).

5. Workgroups: The Steering Committee will identify workgroups that are necessary to

complete the different components of the needs assessment. Workgroups will focus on

underserved groups and will be composed of technical experts and relevant stakeholders.

Examples of potential workgroups include children in rural areas; immigrant families using Family,

Friends, and Neighbors (FFN) care; or children involved in the child welfare system. Workgroups

will make recommendations and provide feedback on drafts.

Data Collection Scope: The scope of Activity 1 will include each of the 10 required needs

assessment elements listed in the FOA, which will be completed by reviewing and analyzing

quantitative and qualitative data from both new and existing sources as described in the rest of

Section 2. Dr. Ybarra will provide technical oversight to ensure the accuracy and validity of all

data reported in the draft and final Needs Assessment. The Needs Assessment process will capture

 10

a comprehensive demographic picture of all of Washington’s children birth-through-five and their

families, including family income, race and ethnicity, home language, homelessness, disability,

and child welfare involvement. It will also compile by geographic location accurate counts of the

children and families eligible for the range of early learning services available in our state,

including ECEAP, HS/EHS, Home Visiting, ESIT, and WCCC subsidy.5 The Needs Assessment

will incorporate the statewide landscape of early learning programs, services, and supports,

including capacity, availability, and quality within setting-based6 and home-based7 care.

Data collection & analysis: These activities are described in Sections 2.1.2 and 2.2.3.

Plan drafting, disseminating, revising, and finalizing: The consultant team, working with

OIAA and the Project Director, will draft the Needs Assessment report to reflect information

collected through community-centered convenings, data collection tools, and other needs

assessments described in Section 2.1.2. This draft will be shared with the Workgroups and Steering

Committee for revisions and refinements, and ultimately lead to a finalized needs assessment that

will inform Activities 2-5, to be approved by ELAC and IPEL and then submitted to ACF-OCC.

2.1.2. Needs Assessment Work Plan

Our work plan will leverage data already reported in existing programmatic needs assessments.

This project will synthesize these program-level data into a comprehensive birth-to-5 product. The

needs assessment process will also engage local communities to gather qualitative themes to

deepen our understanding of the quantitative data or reveal additional data gaps. DCYF will

augment these two steps by analyzing program quality and availability and accurately calculating

5 Section 1 defined these acronyms; Section 4 provides longer descriptions of these programs.
6 Setting-based includes child care (licensed centers and homes) and ECEAP & HS programs.
7 DCYF uses this term to include Home Visiting, Early Intervention, care provided by Family, Friends, and Neighbors

(FFN), and license-exempt informal care.

 11

the number of unduplicated children being served, as well as those likely to take up services if they

were available (see Sections 2.1.3 and 2.1.4).

Leveraging Existing Needs Assessments: DCYF has access to a large body of existing

quantitative data that have been reported in other recent program-specific needs assessments; they

will be the primary building blocks for the final PDG Birth-to-Five Needs Assessment. They

include the DEL Racial Equity Initiative Data Report (2017), which provides preliminary data to

support Washington’s 2016-launched Racial Equity Initiative, including use of programs and

services by race/ethnicity and languages of children/families, and comparable population-based

data to identify equity gaps; ECEAP and Head Start Saturation Study (updated annually), which

analyzes current access to ECEAP and HS and includes estimates of eligible children within school

district boundaries compared to availability of ECEAP slots; State and County Estimates of

ECLIPSE Population (2018), which estimates the potential number of children birth to five who

may have behavioral health needs as a result of exposure to complex trauma; Washington State

Home Visiting Needs Assessment (2017), which estimates the number and distribution of families

that could benefit from home visiting services at the county and school locale level, as well as by

race/ethnicity; and Facilities Needs Assessment for ECEAP Expansion (2016), which estimates the

need for and cost of increased ECE facilities to serve 100% of eligible children.

Project staff will use other existing resources to develop the Needs Assessment, such as the

2010 Washington State Birth to Three Plan; the 2018 Child Care Market Rate Survey; and survey

data collected from families, caregivers, and providers through ECEAP, HS/EHS, and other

programs. As evidenced by these resources, extensive data are available regarding the young

children currently participating in Washington State’s early learning programs and services. Data

are also readily accessible for children connected with child welfare programs. More limited

 12

information is available on those eligible for but not currently accessing public-sector early

learning programs and services. One of the most significant gaps in understanding the current early

learning landscape within Washington State is data regarding children birth to five who are cared

for outside of programs administered by DCYF (or other state agencies), including those cared for

by FFN. This project will hold community conversations, described below, to bring the voice of

families using FFN/informal care to deepen our understanding of their needs and preferences.

DCYF also needs more information about the true cost of quality services, which the agency has

begun collecting and will report on in the needs assessment.

The core values and priorities expressed in Washington State’s early learning vision (see

Section 4) will guide the development of the needs assessment and have informed the project’s

Logic Model. The work will include building a clear picture of the landscape of early learning for

all children, with a particular focus on gaps in services experienced by underserved and vulnerable

children. This data-driven focus is crucial to meeting our logic model’s long-term outcomes.

Community Engagement Process: The Cedar River Group and National Equity Project, with

technical guidance from the OIAA Director and oversight from the Project Director, will

implement community-centered convenings to hear from diverse partners and stakeholders across

Washington State. This activity is a crucial way DCYF will operationalize priorities 1 & 2 within

our racial equity theory of change (see Table 1). These convenings will engage parents, caregivers,

partners, and stakeholders from around our state into the planning process to ensure both the needs

assessment and strategic planning processes are completed in partnership with representatives

across the state. They will also lead to a deeper understanding of the early learning needs, gaps,

and barriers as well as local strengths and assets. Community members will participate in

convenings to share their experiences, perspectives, and ideas, whereas the primary role of

 13

governmental representatives will be to listen. Qualitative themes from these meetings will be

reported in the final needs assessment and addressed in the strategic plan.

The project will host 10 community-centered convenings with stakeholders in tribal, rural, and

urban communities. We will partner with IPEL8 and the Office of Tribal Relations at DCYF to

conduct at least two community-centered convenings with tribal partners. The consultant team will

also engage with context experts from the Washington State’s Commission on African American

Affairs, Commission on Asian Pacific American Affairs, and Commission on Hispanic Affairs to

conduct convenings. To reach families around the state, the project will partner with parent groups

such as the Parent Allies, Parent To Parent, and the Washington State Association of HS & ECEAP

Parent Ambassadors. In rural areas, we will partner with local organizations and early learning

providers and hold convenings in at least two rural sites. Participants who speak languages other

than English will be provided translation services in Spanish, Russian, Somali, Arabic, Ukrainian,

Vietnamese, Tagalog, Marshallese, Korean, and Punjabi, as well as others as needed.

To ensure quality and consistency across convenings, the Data Collection Team will develop

a template to guide the planning and budgeting for each convening. Items will include a facilitator

and process for the convening (e.g., a community cafe model), compensation for community

leaders who will assist in providing outreach, stipends to support community members and

families’ ability to attend, facility, refreshments, transportation, and child care. These items are

essential to removing parent/caregivers’ participation barriers.

2.1.3. Plan for Analysis of Program Quality and Availability

Quality: Washington State is intentional in our efforts to achieve high-quality programming

for children at every tier of service. Washington State’s QRIS was launched in 2012 after a

8 The Indian Policy for Early Learning advisory group.

 14

successful pilot from 2009-2011. Known as Early Achievers, it connects families to quality-rated

early learning programs, offers coaching and professional development to caregivers and early

learning providers, and ensures participating providers receive support to sustain high-quality

programming. The program will help us identify how our experience in building quality aligns

with the characteristics and needs of children and families furthest from opportunity. Washington

State’s Early Start Act, a major piece of state legislation enacted in 2015 that continued the

foundational work set in motion by the federal grant that seeded our QRIS, required the

development of a single set of quality standards across child care licensing, Early Achievers, and

ECEAP. Aligned standards demonstrate the progression of quality and will be used to identify

opportunities for refining regulation and monitoring functions that support quality.

Availability: Washington State uses a number of resources to ensure we have an accurate

assessment of early learning availability. In addition to program-level data such as the ECEAP and

HS Saturation Study and the Washington State Home Visiting Needs Assessment, three primary

sources will support our analysis of availability for this project, as described below.

1. Washington State Caseload Forecast Council (CFC): The CFC is responsible for annual

forecasts of the caseloads within the state. These forecasts are used by the Governor’s Office in

the preparation of budget documents as well as in the legislature’s creation of the omnibus biennial

appropriations act. In addition to forecasts for ECEAP, the CFC provides caseload projections for

ESIT, WCCC, foster care and adoption support.

2. Child Care Aware of Washington (CCA of WA): CCA of WA is our state’s hub of child care

information for parents and child care providers and an affiliate of Child Care Aware of America.

They provide county-level data drawn from both state and federal sources that includes both

supply-side information on availability, quality, and costs and demand-side data.

 15

3. Targeting Underserved Populations Analysis: Washington State will soon have significant

new capacity to analyze both the availability and quality of early learning services. DCYF has

retained an analytic partner to develop new strategic analytic capability to identify demand, supply,

and the gap between the two for child care and preschool. This work, on-track to be completed by

the end of 2018, includes the use of new modeling capacity with the ability to filter higher-level

population data by indicators like geography, income, and family employment status and then

overlay those numbers with current service data by program. Multiple levels of analysis will allow

for interaction between indicators (e.g., income) and inputs (e.g., services by Early Achievers

quality rating). The enhanced modeling, drawing on public sources of population-level data and

internal DCYF programs and services data, will provide the most accurate, comprehensive picture

to-date of unduplicated children being served by early learning programs and services and those

awaiting services. This tool will enhance our state’s understanding of the unique barriers,

challenges, and context within local communities and allow local-level connections within the

larger statewide landscape to drive decisions around program design, implementation, and funding.

2.1.4. Unduplicated Children Being Served and Awaiting Services

The primary data source used by OIAA to determine the comprehensive need for services is

the Census Bureau’s American Community Survey (ACS), which reports the number of young

children in working families. According to 2016 ACS data, Washington has 257,164 children age

four and younger in families where all parents are in the labor force, and another 196,790 with at

least one parent not employed. An accurate count of children participating in DCYF programs and

services is available through our internal data tracking systems and outlined in Table 3.

Table 3. Children in Washington’s Mixed Delivery System

Program/Provider Type Estimated No. of Children

Licensed child care (centers and homes) 40,000 infants and toddlers

82,608 preschoolers

 16

Served across all models of Early Head Start (federal, not state) 4,800 infants and toddlers

Receiving evidence-based home visiting services across the

state (2,200 families served through the Home Visiting Services

Account)

8,500 total families

Early Childhood Intervention Prevention Services (ECLIPSE) 315 children

Early Support for Infants and Toddlers (ESIT), with a growth

rate of 7% per year

17,000 (cumulative

annually) children

ECEAP 13,491 children

Head Start (includes Head Start, Early Head Start, American

Indian/Alaska Native Head Start, and Migrant/Seasonal Head

Start)

16,283 children

Challenges exist in confirming the unduplicated number of children both receiving and

awaiting services, as some families participate in more than one service, and many of our state’s

children birth to five are currently not accessing services in settings tracked by DCYF. When

complete, the new Targeted Underserved Population analytic capacity will overcome these

obstacles and integrate the best data available from a range of sources to obtain an accurate count

of unduplicated children being served and those likely to take up services if they were available.

DCYF will use this analysis to inform this project’s needs assessment and strategic plan and

promote an approach to serving families that is more responsive and timely in meeting their needs

and preferences in this critical period of development for our state’s youngest children.

2.2. Activity 2: B-5 Statewide Strategic Plan

DCYF will develop a strategic plan that increases collaboration with a range of key partners,

improves coordination within the early learning system and beyond, and enhances quality within

existing programs to build upon Washington’s mixed delivery system (see Section 4). The strategic

plan will provide our state an important opportunity to create an integrated birth-to-5 early learning

plan, which we will call “Washington State’s Early Learning Plan (ELP) 2.0,” and help our state

build on the 36 strategies from our 10-year ELP as well as the Birth to 3 Plan, both scheduled to

sunset in 2020. Nested within this activity are two deeper planning processes for new strategies

 17

(Early ECEAP and ECLIPSE Expansion). Section 5 of this proposal presents a timeline for

Activity 2, and the costs are delineated in Section 9.

2.2.1. Key Partners and Stakeholders

ELP 2.0 will improve kindergarten readiness by enhancing partnerships between DCYF, tribal

partners, state agencies, advocates, and an array of community partners. To maximize impact for

children and families, the planning process will explore how to build on the strong foundation of

federally funded initiatives, including the Child Care and Development Fund (CCDF).

Project leaders will also engage community stakeholders, tribes, providers, and families

through community-centered convenings (see below). Another way we will ensure our plan is

responsive to the specific needs, challenges, and assets of the various regions of our state is by

working through existing regional groups. Washington Communities for Children (WCFC)

represent regional early learning communities and will be key to increasing engagement of diverse

stakeholders, strengthening joint regional and state action to achieve goals by creating simple

regional action plans, and providing a voice in ELAC. WCFC entities facilitate early learning and

K-12 collaborations and include early learning professionals, parents, K-12 school leaders, and

business and civic leaders who represent a geographic area. We will also work with the Early

Learning Action Alliance (ELAA), a statewide coalition representing an array of early learning

advocates in Washington nonprofits, professional associations, businesses, and industries. ELAA

will be an integral part of the strategic planning process and will help champion advocacy efforts

identified as a result community-centered convenings and workgroup proposals.

Finally, DCYF will gather input, feedback, and approval from two key partners throughout the

strategic planning process. 1) ELAC (Early Learning Advisory Council): Created by the

Legislature in 2007, ELAC includes parents, child care providers, health and safety experts,

 18

legislators, representatives of Tribal Nations, independent schools, K-12 and higher education, and

others who are interested in creating a statewide early learning system that helps all children realize

their full potential. Per Washington State’s Administrative Code, ELAC will work with DCYF to

develop the statewide early learning plan to ensure school readiness for all children. 2) IPEL

(Indian Policy for Early Learning) Committee: This committee includes representation from any

of Washington’s 29 federal recognized tribes including Chehalis Confederated Tribes, Lower

Elwha Klallam Tribe, Colville Confederated Tribes, Lummi Nation, Cowlitz Indian Tribe, Makah

Tribe, Hoh Tribe, Muckleshoot Tribe, Jamestown S'Klallam Tribe, Nisqually Tribe, Kalispel Tribe,

Nooksack Tribe, Port Gamble S'Klallam Tribe, Sauk-Suiattle Tribe, Puyallup Tribe, Shoalwater

BayTribe, Quileute Tribe, Skokomish Tribe, Quinault Indian Nation, Snoqualmie Tribe, Samish

Indian Nation, Spokane Tribe, Squaxin Island Tribe, Tulalip Tribes, Stillaguamish Tribe, Upper

Skagit Tribe, Suquamish Tribe, Yakama Nation, and Swinomish Tribe.

2.2.2. Process for Developing Washington Early Learning Strategic Plan

The overarching approach to the strategic planning process is described below.

Core Strategy Team and Steering Committee: DCYF strategic planning process will include

the same Core Strategy Team outlined in the Needs Assessment (Section 2.1). They will work with

ELAC and IPEL to form the Steering Committee to oversee the development of the strategic plan.

The Steering Committee will meet monthly and provide updates to ELAC and IPEL quarterly.

Establish and Facilitate Workgroups: Strategic planning workgroups will include strategic

partners, technical advisors, thought partners, and stakeholders. DCYF will build on existing

committees and workgroups currently focusing on early learning systems, strategies, and

improvements. As core focus areas are defined for the strategic planning process, the Steering

Committee will task workgroups to develop strategies that advance specific elements of the overall

 19

early learning system. To begin, workgroups will review progress made against the 36 strategies

outlined in the 2010 Plan to advance strategies that build upon gaps and opportunities within the

existing mixed delivery system. Workgroup members will be tasked to identify efficiencies and

sustainability strategies, improve coordination, align policy, identify policy opportunities or

challenges, and propose collaborations in local communities and across the system.

Community and Stakeholder Engagement: The Cedar River Group and the National Equity

Project will help conduct a total of 10 community-centered convenings using a racial equity lens

for the strategic plan. These convenings will gather feedback from communities to identify key

concepts that are missing from the draft plan; and give communities and stakeholders a voice in

guiding how the plan can ensure the inclusion of diverse and underrepresented communities. Our

partnership with IPEL and the Office of Tribal Relations will continue to guide and inform the

structure of community-centered convenings with tribal partners. DCYF will conduct convenings

with each different racial and ethnic communities described in the needs assessment and include

similar engagement strategies with context experts, parent groups, and rural stakeholders.

Create feedback loops and compile results: The consultant team will compile workgroup

meeting recommendations and proposed strategies and report findings to the Steering Committee

and Core Strategy Team. The Steering Committee will refine information from the workgroups

and propose strategies, which the consulting team will share with local and regional stakeholders

to collect their feedback and suggestions. These feedback loops will ensure a responsive plan and

is key to racial equity.

Plan drafting, disseminating, revising, and finalizing: When the strategies and outcomes of

each workgroup are finalized, the consulting team will create a draft strategic plan, disseminated

to partners and stakeholders via online platforms including webinars and in-person meetings with

 20

translation services to collect a broad range of comments. The consultant team, working closely

with project leadership, will revise the plan based on recommendations from stakeholder

presentations and share it with ELAC. The consultant team will incorporate revisions to the plan

from ELAC and disseminate to stakeholders for comment using the same strategy as the draft plan,

ultimately culminating in a final comprehensive strategic plan for approval by ACF-OCC. DCYF

will provide logistical support throughout the strategic planning process to respond to cultural and

linguistical preferences, reasonable accommodations, and in-person or remote platforms for

participation. DCYF will also provide food and refreshments and child care to remove

participation barriers for caregivers and families.

2.2.3. Service Delivery and Quality Improvements within the Overarching Strategic Plan

In addition to updating the 36 strategies in the 2010 Early Learning Plan, the strategic planning

process will take a deep focus on two new strategies. These strategies were recommended by a

variety of stakeholders (government agencies, tribes, private and nonprofit organizations, and

parent advocacy groups) during the proposal process. All activities outlined in Figure 1 were vetted

and approved by these groups as well as the Governor’s Office. Two new strategies that will

require focused planning from workgroups are Early ECEAP and ECLIPSE, as described below.

1. Early ECEAP: Strategy for Increasing the Availability of High-Quality Services for Infants

and Toddlers. Across Washington State, early learning opportunities are the most limited for

infants and toddlers. Although our state offers high-quality licensed child care, home visiting from

prenatal through age 3, early intervention services through ESIT, and federally-funded EHS

programs, there is a serious shortage of high-quality early learning service options for this age

population. Families have preferences about child care for their infants and toddlers, but they

encounter major challenges meeting those needs across the state. Combined, home visiting and

 21

Early HS reach just 7% of the state’s eligible infants and toddlers.

Investing in high-quality infant and early learning service options will be a top priority in ELP

2.0. As a first step, DCYF proposes to develop a design for Early ECEAP. DCYF will use PDG

funding for the design phase of Early ECEAP, which will result in a framework and a state funding

plan for future implementation. Creating an Early ECEAP program modeled after EHS is a high

priority of Washington State’s Governor and the early learning community, including ELAA.

During our strategic planning process, DCYF will create and facilitate an Early ECEAP design

team that includes representation from tribal partners and diverse stakeholders to establish an Early

ECEAP administrative and programmatic plan in preparation for full implementation. These plans

will include performance standards, funding mechanisms, quality systems integration, transition

to ECEAP and HS, and more. DCYF has included an Early ECEAP training pilot in Activity 5.

We will use lessons learned from this pilot to expand Early ECEAP in subsequent years.

2. ECLIPSE: Strategy for Addressing the Link Between Trauma and Early Learning Outcomes.

ECLIPSE (Early Childhood Intervention and Prevention Services) is a small but effective program

run by DCYF that serves children who are at risk of child abuse and neglect and experience

behavioral health issues as a result of complex trauma. Since its inception in 2006, ECLIPSE has

focused on serving children birth to five with child welfare system involvement; however, DCYF

envisions our strategic plan will help us take a broader approach to ECLIPSE and create a better

system of support for children birth to five who have experienced complex trauma. This

therapeutic, center-based model of care specifically addresses the intense behavioral issues that

stem from trauma and abuse experiences. DCYF proposes focused planning time to explore

ECLIPSE funding and programming options, which could include braiding sources from Medicaid,

Title IV-E, CCDF, and other sources to sustain and expand ECLIPSE programming for this highly

 22

vulnerable population of children age birth to five. As a first step, DCYF will form a design team,

evaluate options, and make recommendations for programmatic re-design and funding strategies

to enhance sustainability and ultimately allow for expansion. ECLIPSE planning will continue into

the second half of the planning year after submission of the strategic plan to ACF for approval.

2.3. Activity 3: Maximizing Parent Knowledge and Choice

DCYF’s proposed strategies under Activity 3 will address gaps in our system, build capacity

of early learning providers, and use evidence-based approaches to support families – each of which

will result in improved services for children and families. Specifically, DCYF will lay the

foundation for a statewide coordination and referral system designed to give all parents and

caregivers increased knowledge to maximize choice and respond to the unique needs and

preferences that exist across the range of families living in the state. DCYF will build capacity to

expand Mobility Mentoring, an evidence-based practice that has been demonstrated through

ECEAP to be an effective approach for supporting families across a range of domains to promote

economic mobility and self-sufficiency. DCYF will develop specialized pathways to provide more

comprehensive and coordinated services to families involved in child welfare and families who

access TANF. DCYF will also benefit parent knowledge and choice through efforts to support

stronger kindergarten transitions, as described in Activity 4 (see Section 2.4). Section 5 of this

proposal presents a timeline for Activity 2, and the costs are delineated in Section 9.

2.3.1. Statewide Coordination and Referral System for Parents and Caregivers

Our state currently lacks a well-coordinated statewide assessment and service referral system

to connect families and children to the resources that best match their needs and preferences. A

statewide system is a necessary precursor for Washington State to meet the 90% readiness outcome.

DCYF proposes to create a comprehensive, coordinated, place-based system of early

 23

identification and referral, modeled after Help Me Grow (HMG). HMG is a model that promotes

cross-sector collaboration to build effective early childhood systems that mitigate the impact of

adversity and support protective factors among families. The blueprint for this system includes

four features: 1) a centralized access point; 2) connections to child health providers; 3) family and

community outreach, and 4) data collection and analysis. All aspects of the system are designed to

respond to the cultural and linguistical preferences of families who use the system.

To create this statewide assessment and referral system in Washington State, DCYF will

convene a state-level HMG Steering Committee that includes state agency partners from DCYF,

Department of Health (DOH), Health Care Authority (HCA), Department of Social and Health

Services (DSHS), and OSPI to outline priorities and next steps for realizing an HMG system. To

advance the work of this Steering Committee, DCYF will contract with an external, neutral

consultant who will facilitate all HMG meetings. With facilitated support, the HMG Steering

Committee will set parameters for assessing the business needs of a statewide system, ensuring

that Washington’s diverse cultural and linguistical needs are represented in the plan’s parameters.

The Steering Committee will also invite input from tribal partners and local communities to share

their perspectives and priorities for the HMG pilot.

Once state-level priorities are identified, DCYF will convene key community partners to

inform state leaders of the key components for a successful regional and state-level system.

Recruited for their expertise implementing key components of a coordinated system in our state,

these partners will include Child Care Aware (CCA) of Washington, 211, and others. Within Reach,

Washington State’s Help Me Grow affiliate, will be a contracted partner, tasked to provide

guidance and expertise to our state’s planning process towards creation of a statewide system.

DCYF will develop Washington State’s business case for HMG by contracting with a business

 24

consultant tasked to draft, modify, and finalize a business plan for a statewide system that reflects

input from key stakeholders. In addition, DCYF will engage a Community Readiness Consultant

to develop a HMG tool for assessing community readiness and creating a process for shaping a

regionalized system that connects to the statewide structure. With input from key DCYF staff and

communities currently engaged in the work, the consultant will create a request for application

process for communities to apply as HMG pilot sites that DCYF will launch in subsequent years.

DCYF’s HMG Coordinator, who will be hired with grant funds, will coordinate Steering

Committee meetings and oversee the deliverables of the Business Analyst, Within Reach, and the

Community Readiness Consultant with the support of a HMG Program Specialist.

2.3.2. Engaging Caregivers and Increasing their Involvement in Early Learning

DCYF will support caregivers to champion the learning and development of their children. We

will train strategic partners to use Mobility Mentoring when working with caregivers, improve

referrals and coordination between child welfare and early learning systems, and reach vulnerable

caregivers and children through Play and Learn groups as outlined in this section.

Mobility Mentoring: Mobility Mentoring is an evidence-based case management model

created by EMPath that is unlike traditional case management approaches with families because it

incorporates evidence-based neurological science to strengthen executive functioning – including

personal decision-making and self-management skills – that poverty and trauma most often deplete.

Three years ago, DCYF (then DEL) piloted Mobility Mentoring by training ECEAP Family

Support Specialists to be mentors and use this model when working with caregivers. The impacts

of Mobility Mentoring with ECEAP families was impressive. Data from 2017-18 showed that

compared to the population of Mobility Mentoring participants as a whole, families with higher

risk factors including homelessness, disability, mental illness, prior CPS involvement, teen or

 25

single parenting, and domestic violence experienced the greatest statistical impact on average, as

measured by pre and post family assessment across all 17 items in the Mobility Mentoring tool.

This tool includes progress in parenting skills, community resource knowledge, school

involvement and advocacy, and others. The child-level analysis also revealed positive results.

During the same period, Mobility Mentoring had a significant impact on Teaching Strategies Gold

child outcomes when comparing Fall to Spring growth in all domains but physical.

DCYF will build on the significant impacts of Mobility Mentoring and expand this approach

to a broader array of partners, including social workers in child welfare, across the state. As a first

step, DCYF will hire a Mobility Mentoring Lead and contract with EMPath to create a training

program and state certification, and to provide educational and administrative support. DCYF will

hire an equity process consultant, convene regional key leaders’ workgroups to champion Mobility

Mentoring, and pilot Mobility Mentoring training in two sites in eastern and western Washington.

These activities will culminate in a framework that will guide DCYF to scale-up Mobility

Mentoring in subsequent years.

Specialized Pathways: As DCYF advances its goals to integrate early learning and child

welfare, our agency has identified opportunities to streamline services to create better outcomes

for children and families. DCYF will implement two strategies for supporting families and children

involved in child welfare and/or accessing TANF services: 1) Play and Learn Groups in

Community Services Offices (CSOs), local offices where Washington residents access TANF and

other benefits; and 2) Pilot projects for connecting families and children involved with child

welfare to early learning services, supports, and resources.

1. Play and Learn Groups: Building on an effective home visiting pilot in one Central

Washington county with families enrolled in TANF, DCYF will offer drop-in Play and Learn

 26

Groups in six CSOs across the state. The Play and Learn model has shown success in supporting

child outcomes for families not accessing formal care. Modifying the model to include a drop-in

approach in a high-traffic office will help reach underserved children in our state. Every week,

CSOs will offer 4 or more hours of facilitated drop-in play where children and their families will

participate in child-directed learning activities like music, storytelling, and reading. Trained

facilitators will provide families with hands-on coaching and instruction to support their child,

nurturing a stronger parent-caregiver connection. Families will leave with information, support,

and resources to continue to support early learning for their children.

DCYF will contract with CCA to develop Play and Learn handbooks with facilitation and

planning resources, train facilitators, outline quality assurance practices, translate program

materials, implement Play and Learn groups in six CSOs, and evaluate outcomes for pilot sites.

2. Connecting Families: For the past year, DCYF has collected data to better understand the

referral pathways from child welfare to early learning. Evidence shows early learning resources

are underutilized by families involved with child welfare, so our research has focused on

identifying barriers and breakdowns for families who are connected to the child welfare system

because these children experience the highest level of complex trauma.

DCYF proposes to leverage opportunities within our new, integrated agency to conduct four

pilot projects in child welfare offices to connect children and families involved with child welfare

to high-quality early learning services and resources. Each pilot will test strategies to improve

collaboration and referral processes within child welfare and create stronger coordination with

early learning providers in the community. DCYF will report on results and lessons learned from

each pilot to inform policy changes for better integration by the end of the funding period. To

perform these pilots and analyze results, we will hire 3 Early Learning Resource Coordinators,

 27

each located in a Child Welfare Office, responsible for mapping early learning providers and

building a resource bank, so Child Welfare Social Workers have up-to-date, accessible information

to connect children to early learning. DCYF will also hire an Active Process Coordinator and Data

Evaluation Manager to assess the impact of process and operational changes implemented.

2.4. Activity 4: Sharing Best Practices

As Washington State becomes increasingly diverse and the needs of children more complex,

activities like building the capacity of providers through dissemination of culturally responsive

best practices, technical advising, coaching, and one-on-one support are more important now than

ever. Early Achievers established a framework for connecting licensed providers with a mission

around high quality and culturally responsive programming and services. DCYF will use Early

Achievers as a springboard to advance our state’s quality efforts to the next level.

2.4.1. Description of Strategies to Share Best Practices

To share best practices, DCYF proposes to roll-out Shared Services to promote financial and

administrative efficiencies and high-quality comprehensive services for child care and early

learning providers. To improve transitions, we will implement listening tours with tribes,

community partners, and school districts across the state. Information collected will help DCYF

enhance WaKIDS and promote responsive kindergarten transition processes broadly. Listening

tours will help DCYF establish accessible community resources for families and providers,

culturally responsive approaches, and harness strong community partnerships to help children in

setting-based and home-based care be ready for kindergarten. To further operationalize our

commitment to reaching vulnerable populations, DCYF will launch mental health and trauma

consultations and create inclusion policies and toolkits in preschool classrooms to build providers’

capacity to serve children and families who are impacted by trauma and furthest from opportunity.

 28

2.4.2. Plan to Share Best Practices

Shared Services: Washington’s longstanding commitment to encouraging parent choice has

resulted in an array of early learning options with varying capacity across providers. Family child

care, small early learning providers, small nonprofits, and remote school districts often face

interconnected barriers that impede their ability to provide high-quality early learning using a

sustainable business model. They lack economies of scale for delivering specialized

comprehensive early childhood development services. Essential business functions including

fiscal management and administration create challenges with limited staff. They face unique

pressures operating a business with increasing regulations and administrative requirements. Yet

these providers are a critical part of Washington’s mixed delivery system.

In response, DCYF will build on a successful pilot to expand Shared Services for business

expertise and comprehensive services to build provider capacity across the state and complement

DCYF’s efforts to scale-up licensed childcare capacity to prepare for ECEAP’s transition to an

entitlement program in 2022-23. Shared Services will allow providers of any size to access

business and services acumen to help them be more profitable and provide higher quality services.

The Shared Services model will allow providers to continue serving local families while

connecting to the same resources that make ECEAP/HS so successful, but at minimal cost. On the

business side, Shared Services will include stand-alone or packaged services such as financial

management, billing, accounting, payroll, and HR that respond to provider market demands.

Comprehensive services will augment Early Achievers and focus on service gaps commonly

experienced by smaller providers, creating efficiencies across the early learning system. Through

these supports, providers will be able to offer a menu of family support and health coordination

services, allowing more providers to be more responsive to children and families’ needs.

 29

DCYF’s Shared Services model will build on existing collaboration and create multiple

efficiencies. Four Washington regional sites have already participated in some aspects of Shared

Services using CCA of Washington’s “Business of Child Care” training or “Business Edge”

program. DCYF will create a plan for establishing a business coaching program using CCA’s

“Business Edge,” expand existing “Business of Child Care” training, and use online and in-person

coaching methodologies to build providers’ competency in business management.

For comprehensive services, DCYF will leverage existing capacity within ESDs that already

offer family support and health coordination services through ECEAP/HS grantees and

professional learning services to child care providers at the community level. During the funding

period, DCYF will determine how to create sustainable structures in regional communities to best

support providers with resources necessary to provide comprehensive early learning services. This

work will include exploring cost savings through a co-pay structure, determining provider

readiness to benefit from comprehensive services, recruiting and preparing providers to participate,

community mapping processes, and refining the systems and assumptions for comprehensive

services in a shared services model.

To launch Shared Services, DCYF will hire a Shared Services Coordinator who will serve as

the point person for DCYF and oversee contracts with CCA for business services and Puget Sound

ESD for comprehensive services, liaising with and providing technical assistance to key partners

in the project to support overall implementation. Within DCYF, the Coordinator will serve as a

lead policy advisor and guide DCYF to identify strategies for sustaining Shared Services beyond

the 12-month implementation period by leveraging a combination of state funding including

ECEAP and other state funding streams. Within the Puget Sound ESD contract, DCYF has

allocated regionally-based consulting staff to support the roll-out of comprehensive services in

 30

each region. In the funding year, Shared Services will focus on licensed providers, but DCYF’s

vision is to offer these services to home-based providers in subsequent years. Actual

implementation of the Shared Services pilot is outlined in Activity 5.

Improving Kindergarten Transitions: WaKIDS, the Washington Kindergarten Inventory of

Developing Skills, has provided a much-needed focus on the transition to kindergarten in our state.

WaKIDS includes three components: 1) Family Connections, where families meet one-on-one

with their child’s kindergarten teacher; 2) a whole-child assessment (measuring six domains of

development using Teaching Strategies GOLD) that takes place within the first eight weeks of

school; and 3) an early learning collaboration component that promotes a shared understanding of

school-readiness. Despite many successes in WaKIDS implementation, there are many

opportunities for kindergarten-readiness and transition to be improved, particularly for students

and families who have traditionally been furthest from opportunity.

DCYF sees evidence that providers offering setting-based services are more knowledgeable

about WaKIDS, but less is known about the level of knowledge of other providers. Even among

well-resourced programs like ECEAP/HS, transitions are not always smooth and responsive to the

needs and preferences of families. There are cultural considerations with improving kindergarten

readiness as well. Extensive research shows that compared to their white peers, children of color

are disproportionately penalized in both frequency and severity for behaviors in school. Families

and children experience the K-12 education system differently, often depending on their race and

culture, making schools a trusted institution for some but not for all. Kindergarten assessments

often shape the first impression. The disconnect that can be created between formal education and

cultures was recently illustrated in a meeting with tribal partners, who expressed uncertainties

about WaKIDS and its capacity to assess children in a way that tribal communities value.

 31

To improve kindergarten readiness and transition, DCYF will partner with tribes, OSPI, ESDs,

and other community partners across our state’s nine ESD regions to learn about experiences with

kindergarten readiness and transition across the state. Together, partners will explore what policies

and processes schools, ESDs, early learning providers, and other community partners are already

implementing to support kindergarten transitions, the outcome of those efforts, and gaps in systems,

completing the process by mapping community assets for supporting kindergarten readiness and

transition across the state. In each region, DCYF envisions this work will result in

recommendations for a toolkit of statewide and regional-specific resources for kindergarten

readiness. DCYF will also create WaKIDS toolkits contextualized to providers, partners, and

caregivers so they are equipped to better support kindergarten transitions across the components.

To conduct this work, DCYF will convene state-level conversations that include landscape

analysis and establishment of goals. We will hire two staff (one for DCYF and one for OSPI) to

manage this cross-agency and multi-level system collaboration. DCYF’s Director of Tribal Affairs

(an enrolled member of the Port Gamble S’Klallam Tribe) will lead listening sessions with tribal

partners. These staff, with support from an external consultant, will develop an outreach and

engagement plan to collect region-specific information about partners, assets, and gaps. DCYF

will analyze the data, develop recommendations for next steps, and implement a process to develop

an online community bank of resources that captures assets identified during listening tours.

While listening tours will be implemented across the state, DCYF will emphasize this work

with tribal partners to understand where tribal cultural values and education systems disconnect,

and how this breakdown impacts American Indian children, who experience the lowest rates of

kindergarten readiness in our state. DCYF expects these listening tours will reveal responses to

questions such as: How do tribal members define “readiness” for their children? What are skills,

 32

competencies, and developmental milestones that tribal members nurture? What are the ways

receiving schools can incorporate those values and priorities when assessing American Indian

children? Who are the other community partners that foster these “readiness” skills and

competencies, and are there ways to expand access to those resources so they are available to more

American Indian children?

Mental Health and Trauma-Informed Consultations and Training: Preschoolers in

Washington State are expelled at a rate 3 times that of K-12 students, and children of color are

disproportionally expelled in both preschool and K-12 settings. Preschool expulsion, frequently

imposed on children who have experienced trauma, is one of the strongest predictors that a child

is on a developmental pathway for later adverse outcomes. Addressing these issues centers around

building provider capacity to improve responses to children who have experienced trauma and

exhibit behavioral challenges as a result. Washington State is developing an Infant/Early

Childhood Mental Health Consultation (IECMHC) system and has established a Trauma Informed

Care Advisory Group to expand services and improve providers’ responses to vulnerable children.

IECMHC services are currently available to children in ECEAP/HS settings, but practice

differs widely from program to program. In addition, an Infant Toddler Consultation component

within Early Achievers includes a small mental health consultation program that leverages funding

from CCDF, but services are limited to children aged birth to 3 at sites participating in Early

Achievers, and do not meet the demand for support statewide. To expand IECMHC and trauma-

informed practices, DCYF will develop a regionally-based health consultation model across the

state to support early learning providers. With one-on-one consultations, DCYF will build provider

capacity to understand common trauma responses, and effective strategies for providers to create

a safe and nurturing environment for trauma-affected children.

 33

To start, DCYF will establish a workgroup to develop IECMHC strategy and create a plan for

integrating trauma-informed care and expulsion prevention into provider training. DCYF will

establish a trauma-informed care advisory committee and subcommittees to select trauma-

informed care training models, conduct community partner meetings to obtain specific feedback

on potential models, and develop expulsion tracking policies and prevention strategies. To

implement these activities, DCYF will leverage our Child Care & EL/MH Administrator, who will

coordinate the advisory and subcommittees and oversee a Training and Professional Development

Manager and Trauma-Informed Care Manager who will support provider capacity building and

expulsion prevention policy development.

When implemented effectively, DCYF expects to see reduced absenteeism, suspension, and

expulsion of children in early learning programs and services. In the beginning of our strategic

plan, DCYF envisions consultations will impact a smaller group of children most immediately

affected by trauma by building the capacity of targeted providers, but we envision that, over time,

all children will benefit as we infuse supports for all providers across the state to deepen their

capacity to deliver trauma-informed programs and integrate mental health consultations.

Strengthening Inclusion Practices: DCYF and OSPI are committed to supporting children

with special needs across our agencies. Last year, our agencies established a workgroup called the

Pre-K Inclusion Collaboration Team (PICT), which includes members from OSPI, DCYF, ECEAP,

and the HS Collaboration Office to develop and implement inclusive classrooms so preschool

students of all ability levels experience a classroom environment that allows them to fully

participate in high-quality early childhood programs.

During the funding period, PICT will develop a new Washington State Pre-K Inclusion Policy

for children served in Part B IDEA-funded services provided through ESDs, local school districts,

 34

and ECEAP. PICT will also develop a Pre-K Inclusion Toolkit to serve as a companion resource

for the new policy. Once the policy is disseminated, PICT will offer training to providers on

strategies for incorporating the new policy and ways to use the toolkit. Following this initial

training, PICT will create a menu of training options to support inclusive classrooms, track

progress on the number of children served, and monitor outcomes of policy adoption and trainings.

2.4.3. Collaborative Approach to Disseminating Best Practices Statewide

Throughout the funding period, DCYF and key partners will leverage our state’s strong

existing infrastructure for sharing best practices that we have established over the last several

decades. We will disseminate best practices at the state and regional levels and will also offer a

robust array of TA and supports to local communities. One of the most important ways we will

offer local support is through Early Achievers, which creates the platform for establishing and

sharing best practices with nearly every early learning licensed provider (over 97%). Early

Achievers offers individualized coaching, professional development, and resources for providers

to support each child’s learning and development and ensures that participating providers –

especially those who serve low-income families – receive help and resources to sustain high-

quality programming. Other capacity for reaching local communities include DCYF ECEAP/Pre-

K technical assistance; Business Edge technical assistance from CCA of WA (and the development

of business coaching through this grant); Home Visiting technical assistance and supports offered

from Thrive WA and HV CQI model; and DCYF ESIT Program Specialists’ technical assistance.

DCYF will share best practices in many other ways. For example, ECEAP participates in a

multi-year initiative called the Partnership for Pre-K Improvement (PPI) with several other states.

This project is overseen by the Ounce of Prevention Fund and supported by the Gates Foundation.

Through this initiative, DCYF is exploring how to strengthen policies, systems, and practice in

 35

preschool settings to achieve better results for early learners. Through this initiative, DCYF and

key partners will deploy an array of training and technical assistance to the field that strengthens

inclusion practices, builds instructional leadership, supports dual language approaches, and

improves the use of data-driven practices.

The Washington State Association (WSA) of HS & ECEAP is another existing mechanism for

sharing best practices. WSA was incorporated as a nonprofit in 1986, demonstrating the long

history of collaboration between ECEAP and HS programs. WSA and its associated training arm

(the Washington State Training Consortium) provides ongoing and extensive training for teachers,

staff, parents and directors of HS/EHS and ECEAP programs. Training helps programs maintain

a high level of quality in teaching, program governance, management, and family support services.

Parents are also provided training in leadership development and advocacy.

DCYF also engages with other national organizations to learn and disseminate best practices.

As a part of this grant, DCYF is requesting funds to further expand our role as a Partner State with

the BUILD Initiative for ongoing technical assistance and to help Washington continue to build a

thriving early learning system and to establish and disseminate best practices.

2.5. Activity 5: Improving Overall Quality

2.5.1. Timeline and Scope of Activity: DCYF anticipates the needs assessment and strategic

plan will take 6 months to complete. During the remaining 6 months of this grant, DCYF will pilot

training for Early ECEAP, expand Shared Services, and pilot Inclusion Practices on a small scale

and use lessons learned to inform future scaleup. Section 5 of this proposal presents a timeline for

Activity 5, and the costs are delineated in Section 9.

As was described in Section 2.2., during the strategic planning process DCYF will convene an

Early ECEAP workgroup to produce Early ECEAP administrative and programmatic

 36

recommendations and provider readiness and implementation plans. Upon strategic plan approval

from ACF, we propose to build on these recommendations by launching Early ECEAP readiness

training in 10 pilot sites. DCYF will begin by developing an Early ECEAP readiness training

modeled after Washington’s existing ECEAP Child Care Pathways training modules designed to

prepare high-quality (Early Achievers-rated) child care providers to participate in and offer

ECEAP services. In the last 6 months of this grant, DCYF will develop and launch Early ECEAP

readiness training with professional staff at each provider location and use lessons learned to

inform an Early ECEAP launch in subsequent years.

For Shared Services, DCYF will pilot business coaching in all six CCA regions as an extension

of their existing online business support platform, Business Edge. For comprehensive services,

DCYF will pilot a menu of services in three selected ESDs. These side-by-side pilots (planned and

market-based services) will focus on a select group of providers and will be implemented in

Quarter 4 of the funding period. DCYF will use lessons learned from the business and

comprehensive service pilots to roll-out Shared Services to more providers in subsequent years.

For Strengthening Inclusion Practices, DCYF will pilot the Inclusion Policy and Toolkit in two

school districts during Quarters 3 and 4. In one school district, DCYF will focus on a site that

currently offers ECEAP, HS, and a special education developmental preschool that are co-located,

but not integrated into an inclusive classroom. In the second pilot site, DCYF will work with a

rural school district that has limited resources to plan for and develop an inclusive classroom(s).

2.5.2: Rationale for Proposed Activities: DCYF has proposed Early ECEAP, Shared Services,

and Inclusion Practices because: 1) each impact a different population; 2) each respond to a critical

gap in the continuum of care across our state’s early learning system; and 3) once effectively

piloted, each have strong potential for vastly expanding early learning opportunities across

 37

Washington State’s mixed delivery system to jumpstart the progress toward our two long-term

outcomes (see Section 1). Early ECEAP will increase quality learning opportunities for infants

and toddlers; foster smooth transitions between Early ECEAP and other licensed programs

including HS, ECEAP, and other setting-based options; and begin to address the gap in quality

early learning services for children birth to three. Shared Services will augment Early Achievers

and build capacity at the provider-level, beginning with setting-based providers with the potential

to expand to more providers and eventually, reach home-setting providers in subsequent years.

Investments in providers will help expand the early learning provider pipeline to respond to

increasing demands for these services. DCYF’s proposal to expand Strengthening Inclusion

Practices leverages infrastructure and capacity already created within ESDs, ECEAP, and HS and

leverages those capacities to create a better experience for children with disabilities.

3. ORGANIZATIONAL CAPACITY AND MANAGEMENT

DCYF is called by our mission to lead this work and has been designated this project’s lead by

the governor as shown in his letter in the appendix. We will leverage existing staff, capacity, and

infrastructure to ensure smooth and successful implementation of the PDG B-5 grant. DCYF (as

DEL) has managed and implemented successful PDG grants and millions of dollars in federal

funding to promote early learning for children across Washington State and has the technical, fiscal,

management, and programmatic expertise to succeed in the 12-month funding period.

3.1. Responsibility, Roles, and Qualifications

DCYF will implement the activities outlined in this proposal by using a combination of highly

qualified staff, consultants, and partners as described in this section.

3.1.1. Key Staff: To manage the PDG B-5 grant, DCYF will leverage core staff in Programs,

Evaluation, and Tribal Relations as outlined in Table 4 (see the budget justification narrative in

 38

Section 9 for more information). The Project Organizational Chart in the Appendix illuminates

lines of authority and communication.

Table 4. Key Staff & Roles

Position Role and Qualifications

Kelli

Bohanon,

MA;

Project

Director

Kelli Bohanon is DCYF’s current Director of Early Learning Programs and

will serve as Project Director of the PDG B-5 grant, responsible for ensuring

that all aspects of the grant activities are performed according to the project

timeline and budget. She will supervise the grant Project Administrator and

will oversee departments responsible for implementing Early ECEAP and

Strengthening Inclusion Services (Activities 4 and 5). Kelli will also serve on

the Core Strategy Team. Kelli Bohanon brings 20 years of experience in the

early learning world to her current role. During two tenures at DEL, Kelli

served as the Administrator for ECEAP and Assistant Director for

Partnerships and Collaboration, providing leadership and oversight to

ECEAP, the HS State Collaboration Office, Home Visiting, ESIT, DEL’s

Infant/Toddler Regions, Medicaid Treatment Child Care program,

Strengthening Families WA initiative, and ELAC.

Judy King,

MSW;

Deputy

Project

Director

Judy King is currently DCYF’s Director of Family Support Programs and will

serve as Deputy Project Director for the PDG B-5 grant. Judy will supervise

key staff paid for by this grant including positions related to the ECLIPSE

Redesign (Activity 2), Help Me Grow (Activity 3), and IECMHC and Trauma

Informed Care (Activity 4). Judy brings over 30 years of experience in

government, nonprofit, and consulting work supporting strong families and

thriving communities. In her previous roles with DEL, Judy administered an

array of child maltreatment prevention programs including: evidence-based

and evidence-informed home visiting services; community-based child abuse

prevention services and supports; the Children’s Trust Fund and the Prevent

Child Abuse America State Chapter.

TBD;

PDG Project

Administrator

The PDG Project Administrator will report to Kelli Bohanon and play a lead

role in the day-to-day management and coordination of activities outlined in

this grant for all activities. This position will coordinate activities that fall

within the supervision of other Directors across DCYF in Programs,

Evaluation, and Tribal Relations. The Project Administrator will directly

supervise the project’s administrative support team, including fiscal and

contracts support. This position will participate on the Core Strategy Team.

Vickie

Ybarra, PhD;

Director of

OIAA and

Core Strategy

Team

Member

Dr. Vickie Ybarra, DCYF’s Director of OIAA will oversee the performance

evaluation plan, serve on the Core Strategy team, and play a lead role in the

needs assessment activities. Dr. Ybarra will oversee the work of Program

Performance Evaluator and Policy Analyst and will be responsible for

overseeing Specialized Pathways (Activity 3). She will also oversee the work

of the analytic consultant working on bringing the Targeting Underserved

Populations analytic products into this project. Dr. Ybarra’s experience spans

several positions. She was DEL’s Director of Research and Analysis

beginning in 2016 when she built a team that produced analyses and applied

 39

research that supported DEL’s goal of ensuring children are ready for success

in school. Throughout her career, she has led the implementation and

evaluation of numerous family support programs for low-income and

marginalized families.

Tleena Ives;

Director of

Tribal Affairs

DCYF’s Director of Tribal Affairs, Tleena Ives, will engage with tribal

partners and IPEL throughout all aspects of this grant to ensure every activity

reflects the perspectives of tribal partners from planning through

implementation and evaluation. Tleena carries the ancestral names of

Kwewatanat and HaʔhaʔMu and is an enrolled member of the Port Gamble

S’Klallam Tribe. She worked for her people as the Together for Children

Project Manager prior to becoming DCFY’s Tribal Liaison.

These highly qualified key staff will be responsible for recruiting and hiring all candidates for

new positions. DCYF’s recruitment and hiring practices help the agency attract and retain top

talent. We promote from within whenever possible and use best practices in human resources (HR)

recruitment to attract the best possible candidates for available positions. To streamline

recruitment, DCYF has included an HR Specialist in our PDG B-5 budget. Each PDG hiring

manager at DCYF will be supported by the HR Specialist and DCYF’s HR department to create

comprehensive job descriptions – a process that hiring managers will initiate immediately

following grant submission. DCYF will use internal and external sourcing, which will help

qualified staff within the organization be promoted to new positions and bring DCYF new talent

to enhance our existing team. A complete list of direct positions is available in Section 9.

3.1.2. Key Contracted Partners

DCYF will contract for services with numerous organizations as outlined in Table 5.

Table 5. Contractor Roles and Qualifications

Office of

Superintendent

of Public

Instruction

(OSPI)

OSPI is the state education agency for Washington State and will be a key

partner in the needs assessment, strategic planning process, and all activities

related to inclusion, kindergarten transition and WaKIDS. OSPI’s Director of

Early Learning, Karma Hugo, will co-lead the WaKIDS project in

coordination with Karin Ganz and will co-lead Strengthen Inclusion Practices

with DCYF.

Child Care

Aware of

Washington

CCA will be a contracted partner for implementation of the Shared Services;

Business Services strategy and will lead the pilot of Play and Learn Groups

at CSOs. CCA is a nonprofit organization dedicated to ensuring that every

 40

(CCA) child in Washington has access to high-quality child care and early learning

programs. CCA is the state affiliate of the national Child Care Aware.

Cedar River

Group

Cedar River Group and lead consultant, John Howell, will be responsible for

coordinating and facilitating partner and stakeholder input for the needs

assessment and strategic planning process. They will prepare and circulate

draft reports, incorporate and synthesize comments, and create the final needs

assessment and strategic plan. Cedar River Group is a Seattle-based public

policy consulting firm with expertise in strategic planning, project

management, communications, community outreach, and more. They

facilitated Washington State’s Early Learning Plan in 2010.

National

Equity Project

The National Equity Project will partner with Cedar River Group to ensure

that the needs assessment and strategic planning processes use a racial equity

lens that captures the perspectives and priorities of underrepresented

communities. The National Equity Project is an education reform

organization that specializes in leadership development and changing culture

and conditions in order to further equity objectives.

EMPath EMPath will be a key partner in exploring statewide expansion options and

will lead the training for Mobility Mentoring. EMPath provides direct

services, research, and policy analysis to transform people’s lives by helping

them move out of poverty.

Third Sector

Intelligence

(3Si)

3Si will bring analytic expertise for identifying served and underserved

populations by bringing modeling in-house at DCYF, reprogramming and

training staff to use internal data feeds, and develop an external interface to

support regional and local planning. This crucial data capacity will support

evaluation in future years (see Section 6).

Puget Sound

Educational

Service

District (ESD)

The Puget Sound ESD will be a contracted partner for implementation of the

Shared Services; Comprehensive Services strategy. Puget Sound ESD is one

of nine regional educational agencies serving school districts and is an

essential regional delivery system for early learning and K-postsecondary

services in the state.

3.1.3. Other Key Partners

The efforts of key staff and contracted partners will be supported by state-level partners across

Washington. These partners include: 1) Department of Social and Health Services

(DSHS)/Economic Services Administration, which oversees TANF and several other programs

for households with low incomes, will partner with DCYF for all activities that support families

who access TANF, CSO Play and Learn groups, and expanding Mobility Mentoring; 2)

Department of Health (DOH): DOH will participate in the needs assessment and strategic plan

steering community and will partner with DCYF as Washington develops our Help Me Grow

 41

coordinated referral system; 3) Health Care Authority (HCA): Washington’s HCA oversees

Medicaid and behavioral health programs and will be a key partner as we explore options across

many strategies in this proposal including the ECLIPSE redesign, IECMHC, and Help Me Grow;

and 4) OSPI, serving as both a contracted partner to improve kindergarten readiness and WaKIDS,

and an essential state partner and for the needs assessment and strategic planning processes.

3.2. DCYF Experience and Expertise

Washington State has long demonstrated our commitment to developing, growing, and

improving our early learning system. This commitment is evidenced in a variety of ways, not least

through enacted policy. Launched by then-Governor Gregoire’s Washington Learns initiative, in

2006 our state became the first in the country to create a cabinet-level agency focused on early

learning (DEL). These efforts were followed by a statewide process to create the 10-year

Washington State Early Learning Plan finalized in 2010, which served as a major driver of both

policy development and significant expansion of high-quality services to children and families in

the state over the last decade. The strategic plan 2.0 will build on this legacy.

Washington’s Governor’s Office, Legislature, state agency staff, key community partners, and

the broad external advocate community continued to build on that momentum, combining forces

to create and promote the Early Start Act that was passed by the legislature in 2015. This landmark

legislation reaffirmed Washington’s priority to fund high-quality early learning, including

investing heavily in Early Achievers. Washington State has also developed a single set of standards

across licensing and ECEAP using Early Achievers as the framework. Our state has ensured

continued expansion of ECEAP to serve all eligible children by the 2022-23 school year. Annually,

legislators also add slots to our home visiting program, demonstrating a commitment to evidence-

based programs for expectant families and families with children birth to five.

 42

3.2.1. Project Management and Leadership

DCYF has created a project management structure that integrates inter-departmental

collaboration while ensuring specific staff are responsible for project management,

implementation, and accountability. The Project Director will be responsible for ensuring the

project is implemented on time, within budget, and in accordance with the project scope. She will

be the Point of Contact for HHS and supervise the Project Administrator to ensure the daily

management of activities adheres to the final project workplan.

The day-to-day management of the PDG B-5 grant will be led by the PDG Project

Administrator. To create efficiencies, this position will schedule weekly progress check-in

meetings with the Core Strategy Team (see next section) to review workplan deliverables, monitor

progress, and streamline communication across departments. The Project Administrator will

facilitate these meetings, and each member of the Core Strategy Team will be responsible for

reporting on the progress of workplan activities that fall within their respective departments. This

blended approach will ensure project activities do not become siloed within singular departments

and will help DCYF leadership implement multiple activities across the agency simultaneously.

In the event that changes to the workplan are necessary, the Project Director will have final

decision-making authority whenever a consensus cannot be reached across DCYF departments.

Each activity outlined in this proposal has multiple sub-activities. For example, Activity 3

includes Help Me Grow, Mobility Mentoring, and Specialized Pathways. Many sub-activities

require simultaneous planning and coordination. DCYF has assigned a Program Lead (usually a

Coordinator or Administrator) to oversee sub-activity implementation so work progresses

simultaneously. Each Program Lead will schedule meetings within their departments to coordinate

activities across DCYF staff, partners, and contracted service providers as appropriate. The Project

 43

Administrator will participate in Activity team meetings as necessary to monitor activities, assist

with compliance questions, and mitigate implementation delays.

3.2.2. Core Strategy Team and Support Staff

DCYF’s Core Strategy Team has deep experience implementing complex projects across

departments. Members of the Core Strategy Team include Director of Early Learning, Kelli

Bohanon (Project Director); Director of Family Support Programs, Judy King (Deputy Director);

Director of Innovation, Alignment, and Accountability, Vickie Ybarra; and Director of Tribal

Affairs, Tleena Ives. They all have responsibilities in direct staff supervision, project

implementation and coordination, or partner oversight responsibilities. Additional Core Strategy

Team members will also include Director of Provider Supports, Nicole Rose; Director of Child

Welfare Programs, Steve Grilli; and Chief Financial Officer (CFO), Jenny Heddin. Jenny will

provide fiscal management and reporting for this project. Nicole Rose will oversee Early

Achievers and Professional Development in early learning. Steve Grilli will support participation

and integration across Child Welfare Programs.

3.2.3. Fiscal Management and Third Party Agreements

On a monthly basis, the Project Director will meet with the CFO or designee to review the

expenditure reports, grant budget reports, and cash draw reports to ensure accuracy. Washington

State requires all staff directly working with contracts or overseeing staff leading contract

management to complete a series of rigorous trainings on procurement laws governing

Washington’s procurement and purchasing processes, including information on ethics,

procurement requirements and techniques, contracting requirements and monitoring techniques.

The Project Director has completed the required trainings. For fiscal control and accountability,

DCYF uses several in-house and state-wide systems to track and monitor federal spending and

 44

relate financial data to performance data (see Section 3.4). Spending is monitored by approved

state budget appropriation, agency coding, approval authority, and grant agreements.

Each sub-activity lead within DCYF will be responsible for managing the contracted partners

that fall within their scope of activities. Third party agreements have not been included with the

proposal due to page limitations but will be established as subrecipient contracts upon grant award.

To monitor subrecipients, Leads will review invoices and submit them to Directors of each

department, who will be responsible for verifying deliverables and authorizing payments. DCYF’s

fiscal department will be responsible for processing all invoices. Directors will provide oversight

to sub-activity Leads as they manage their respective contracts and will ensure that no single staff

manages more than 1-3 subrecipient contracts depending on their complexity and scope. DCYF

has also included a Contracts Specialist who will support this project by ensuring contracts are

executed swiftly, regulations met, deliverables are closely monitored, and any unexpected delays

are addressed expeditiously. This oversight is paramount to effective subrecipient monitoring.

3.4. Administrative and Fiscal Capacity for Grants Management

DCYF’s fiscal controls include several in-house and state-wide systems to track and monitor

federal spending and related financial data, including subrecipient fiscal monitoring. Spending is

monitored by approved state budget appropriation, agency coding, approval authority, and grant

agreements. These IT systems verify submitted accounting coding with the agency chart of

accounts, record expenditures, produce monthly and on-demand spending reports, assist in

reporting, monitor contract spending within the grant allotments, tracks grants by CFDA number

and assist in the yearly Office of Financial Management (OFM) Comprehensive Annual Financial

Reporting. DCYF’s uses Agency Financial Reporting System to process all financial transactions

for the state and is the official system of record for financial data. DCYF’s Financial Management

 45

Reporting is a reporting tool used by DCYF staff to track budget information by appropriation,

program, spending type, and more. DCYF’s Human Resource Management System is used to

maintain employee data and process payroll and benefits for the state.

For contracting and procurement, DCYF uses the Contract and Procurement System (CAPS)

to create, track, and report on all agency contracts. CAPS tracks the federal grant contracts by lines

of coding and ensures all contracts go through a complete approval process. The approval process

involves DCYF’s the contract manager, Project Director, the Chief Financial Officer, and the

budget department. Before the contract is released to be processed it must receive approval by all

employees listed above. Invoices and payments are logged using the CAPS system to ensure that

coding and budgets are in balance.

4. STATEWIDE B-5 MIXED DELIVERY DESCRIPTION AND VISION STATEMENT

4.1. Description of the B-5 Mixed Delivery System

Washington State’s mixed delivery system consists of geographically diverse providers spread

across urban, suburban, rural, and frontier locations. Our state offers setting and home-based care

with a range of provider types including tribal communities, community-based organizations,

center and family home child care, nonprofits, school districts, and faith-based organizations.

Washington’s mixed delivery system is made possible with diverse funding streams that include

federal, state, local, and private sources, which allows our early learning system to respond to the

needs and preferences of children and families. Providers across the state offer a rich variety of

culturally responsive services that reflect the diversity of communities. Washington’s early

learning system is built on an infrastructure of aligned standards, professional development, strong

partnerships, stakeholder and partner engagement, strong accountability systems, and much more.

4.1.1. Policies and Programs: Table 6 describes core elements of our mixed delivery system.

 46

Table 6. Washington State’s Mixed Delivery System

Home

Visiting

Our Home Visiting system helps increase school readiness, reduce incidences

of child maltreatment, improve parenting related to child development

outcomes, and much more. Our Home Visiting Services Account brings

together state, federal and private dollars to support a portfolio of high-quality

proven and promising programs.

ECEAP ECEAP exists as an effective early learning option that is embedded across

the state’s mixed delivery system, offered by a range of providers in school

districts, center and family home child care, tribes, faith-based organizations,

and nonprofit organizations. Unlike many states, Washington has a combined

Association for HS and ECEAP, helping to make collaboration seamless. To

expand ECEAP so all eligible children can enroll by 2022-23, DCYF will add

5,185 additional slots to reach a total of 18,676 slots in the first year alone.

HS/EHS Washington is home to a total of 51 grantees providing services to 16,283

children served in Head Start, Early Head Start, Migrant Seasonal Head Start,

and American Indian/Alaska Native Head Start.

Early

Achievers

Early Achievers is the state’s QRIS. Quality Standards encompass external

evaluations of learning environment, adult-to-child interactions, and much

more. These standards align with ECEAP and HS performance standards,

streamlining quality metrics across Washington State. By mid-2017, a total of

3,960 child care centers, family child care homes, and ECEAP and HS

providers were participating in Early Achievers, which is 97% of all setting-

based providers.

WaKIDS Our state created WaKIDS as a common measure of school readiness in 2011.

Today, all 293 school districts use WaKIDS, reaching over 80,000

kindergartners annually. During our strategic planning process, DCYF, tribal

partners, and OSPI, and ESDs will use a regional approach to build on

WaKIDS but explore kindergarten readiness from a broader, culturally-

responsive process and leverage community assets that will help move

towards our state towards our 90% school readiness goal

ESIT ESIT is our state’s comprehensive program of early intervention (birth-3)

services for children with disabilities or delays and their families as Part C of

the Individuals with Disabilities Education Act (IDEA). In 2018, a total of

8,199 children were served at any given time, with 17,658 served

cumulatively. DCYF oversees the local and regional early intervention

providers and provides training/TA to support services, transitions, and parent

leadership in advocating for needs of children with disabilities.

4.1.2. Public and Private Funding Sources. Table 7 shows the private and public funding

DCYF leverages for our mixed delivery system.

Table 7: Funding for Early Learning

Program Total $: state, federal, private

CCDF $166 million federal; $75 million state

Home Visiting $11.7 million federal; $3.4 million state

 47

Program Total $: state, federal, private

State Pre-K (ECEAP) $121 million state

ECLIPSE $4.6 million state

IDEA Part C $11 million federal; $60 million state

Head Start Collaboration Office $193,518 federal; $48,379 state

Early Achievers $43 million state; ($13.9 in federal CCDF to

fund Early Achievers is included in CCDF)

Community Based Child Abuse Prevention $869,593 federal; $58,000 state

Quality Initiatives Funding (multiple special

projects

$10 million state

Partnership for Pre-K Improvement (Ounce

of Prevention Fund)

$1.1 million private

Pre-K Infrastructure and Quality

Improvement Grant (Gates Foundation)

$2.1 million private

Head Start (HS, EHS, AI/AN, MSHS) $203 million federal

IDEA Part B Section 619 $124 million federal; $6 million state

WaKIDS (Kindergarten Assessment) $2.5 million state

TANF (Home Visiting) $2 million state

Title V (Maternal Child Health Block

Grant)

$2.7 million federal and state ($180,000 of this

amount drawn from state Medicaid match)

Project LAUNCH $680,000 federal

Essentials for Childhood $310,371 federal

State grants for improving services for

children with Autism Spectrum Disorder

$420,000 federal

Title IV-E $104 million federal; $200 million state

Private Philanthropic Partners Gates Foundation, the Balmer Group, Perigee

Foundation, Boeing, Microsoft, and others

4.2. Progress and Successes, Hurdles and Challenges

Every accomplishment over the past decade has given Washington State the momentum to

address new gaps. The historic Early Start Act established a roadmap for early learning quality.

Over 3,900 family child care sites and center-based learning sites are enrolled in Early Achievers,

giving tens of thousands of children a high-quality early start. Yet, this standard of quality only

extends to setting-based programs and does not currently address home-based and informal care.

ECEAP is an exemplary program that creates early learning opportunities for children and

families, but not all are eligible. Our state also has significant gaps in high-quality early learning

for infants and toddlers. EHS and Home Visiting combined only meet 7% of the state’s total need.

 48

DCYF has outlined our plan to pilot Early ECEAP, but we know the model we develop must be

model flexible, culturally responsive, and locally adaptable to best serve our whole state.

Other gaps in our early learning system have been identified throughout this proposal.

Washington lacks a statewide coordinated assessment and referral system to help connect

invaluable resources and system partners to provide responsive services and information to

families in all of the state’s communities when they need them. Washington needs to quicken the

pace of enrolling new ECEAP providers to make the program available to all eligible children.

Racial inequity places children of color at a disadvantage from the day they start kindergarten.

Data also show children with disabilities, children experiencing homelessness, children involved

with child welfare and who have experienced trauma, and children from rural or isolated

communities are less ready for kindergarten compared with their peers. This proposed project

begins the next era of our state’s work to create high-quality early learning opportunities for all

children by making equitable investments to reach those who are furthest from opportunity.

4.3. Vision

DCYF’s vision is outlined in Washington State’s current 10 Year Early Learning Plan, which

states, “In Washington, we work together so that children start life with a solid foundation for

success, based on strong families and a world-class early learning system for all children prenatal

through third grade. Accessible, accountable, and developmentally and culturally appropriate, our

system partners with families to ensure that every child is healthy, capable, and confident in school

and in life.” Keeping the vision as our north star throughout this project will keep Washington on

a strong path for building our state’s mixed delivery system for all children for the decade to come.

4.4. Partners and Stakeholders

DCYF’s work is planned and executed through strong partnerships from the cabinet-level

 49

engagement between governmental agencies to grassroot partnerships in communities. At the

cabinet level, DCYF partners with leads in Health, Medicaid, Human Services, Commerce and

Corrections, and OSPI. We partner with tribes and Recognized American Indian Organizations,

working to enhance and improve government to government relationships. Within the early

learning system, DCYF advances governance and coordinated planning, with ELAC, the State

Interagency Coordination Council, IPEL and other tribal groups, parent advisory groups, and

specialized groups representing foster care, youth, and mental health, and others.

5. TIMELINE AND WORKPLAN

The activity workplan and timeline is presented below. Program performance monitoring and

project management (including continuous quality improvement), and fiscal oversight are ongoing

throughout the funding period.

Activity (Lead Responsibility) Q1 Q2 Q3 Q4

Activity 1: Needs Assessment (Responsible: DCYF-OIAA) X X

 Preparation

 Form Core Strategy Team and Steering Committee (same

groups will oversee both Needs Assessment and Strategic

Plan)

X

 Engage consultants (scope of contract to include both

Needs Assessment and Strategic Plan)

X

 Establish workgroups X

 Develop detailed workplan and communications strategy X

 Needs Assessment Development

 Implement outreach and engagement process X X

 Collect and analyze data, including identifying and

addressing gaps using existing and new data sources

(including Targeting Underserved Populations (TUP)

X X

 Complete TUP programming for data use in statewide,

regional, and local (a key milestone of program

performance planning; see Section 6)

 X X

 Coordinate with Strategic Plan workgroups X X

 Solicit advisory stakeholder groups and partner input X X

 Draft assessment, circulate for feedback, revise X

 Submit final needs assessment to DHHS for approval X

Activity 2: Strategic Plan (DCYF-Early Learning (EL)

Programs and Family Support)

X X

 50

Activity (Lead Responsibility) Q1 Q2 Q3 Q4

 Preparation

 Establish workgroups X

 Hire DCYF PDG Project Administrator X

 Strategic Plan Development

 Implement outreach and engagement process X X

 Support workgroups to develop Strategic Plan component

concepts

X X

 Early ECEAP: special focus for advanced planning X X

 Hire Early ECEAP Coordinator X

 Form design team X

Draft Administration and Provider Readiness and

Implementation plans

X X

 ECLIPSE: special focus for advanced planning X X X X

 Hire consultant and form design team X

 Complete policy recommendations for programmatic

redesign

X X X

 Analyze and develop recommendations for sustainable

funding strategies supporting for expansion

 X X X

 Use stakeholder and partner feedback loops to solicit

feedback and revise

 X

 Compile final strategic plan and submit to DHHS for

approval

 X

Activity 3: Maximizing Parent Knowledge and Choice

(Responsible: DCYF-EL Programs and Family Support)

X X X X

 Help Me Grow: Statewide Planning (Responsible: EL Programs and Family Support)

 Hire Help Me Grow (HMG) Coordinator X

 Convene statewide steering committee X

 Engage HMG Affiliate as a consultant for HMG planning X

 Convene key community partners to inform state leaders of

key components of successful regional and state

coordinated system

 X

 Engage a business analyst to develop business case for

HMG

 X X

 Develop community readiness tool and participation request

application process

 X

 Mobility Mentoring (MM) (Responsible: EL Programs)

 Hire DCYF MM Lead X

 Execute contract with EMPath X

 Engage equity process consultant X

 Convene MM key leaders’ workgroup X X

 Select community partners to participate in MM training X

 Conduct two MM trainings with selected community

partners

 X

 Specialized Pathways: Play and Learn Groups (Responsible: Family Support)

 51

Activity (Lead Responsibility) Q1 Q2 Q3 Q4

 Create Play and Learn development and implementation

handbooks

X X

 Develop quality assurance processes X X

 Develop partnerships and resources in pilot sites X X

 Train 12 Play and Learn facilitators X

 Implement Play and Learn weekly in 6 CSO offices X X

 Specialized Pathways: Improving Child Welfare Referrals to Early Learning

(Responsible: Family Support)

 Hire CW-EL Resources Coordinators for first two pilot

sites

X

 Hire Early Learning-Child Welfare Active Process

Coordinator and Data Evaluation Manager

X

 Conduct monthly case management/case consultation

meetings in each pilot CW office

X X X X

 Hire Early Learning Resource Coordinator for second pilot

sites

 X

 Collect and analyze data X X

 Develop process and procedures change recommendations X

Activity 4: Sharing Best Practices (Responsible: EL Programs

and Family Support)

X X X X

 Shared Services: Business Services (Responsible: EL Programs)

 Create business coaching plan X X

 Expand “Business of Childcare” online and in-person

support

X X

 Shared Services: Comprehensive Services (Responsible: EL Programs)

 Hire DCYF Shared Services Coordinator X

 Select three pilot regions X

 Hire one coordinator within each of the three pilot regions X

 Conduct readiness to benefit assessment surveys X

 Complete community resource mapping X

 Select first cohort of providers in all three ESD pilot

regions

 X

 Kindergarten Transitions/WaKIDS (Responsible: EL Programs)

 Hire DCYF and OSPI WaKIDS Coordinators, engage

consultant

X

 Convene state-level partner conversation to determine

landscape analysis and project goals

X

 Meet with community partners (EL, child welfare, etc.) and

ESDs in all 9 regions

X X

 Conduct community convenings with families and

caregivers

X X

 Conduct community resource mapping X X

 Analyze input and develop package of next step

recommendations

 X

 52

Activity (Lead Responsibility) Q1 Q2 Q3 Q4

 Develop and deploy WaKIDS resources toolkit across

partners involved in K transition

 X X

 IECMHC and Trauma-Informed Care (TIC) (Responsible: EL Programs)

 Form workgroup X

 Develop TIC and expulsion prevention and reduction plan X

 Create IECMHC workforce professional development plan X

 Establish TIC advisory committee and subcommittees X

 Select TIC models and conduct partner meetings for

feedback

 X X

 Develop expulsion tracking and prevention tracking tool X

 Strengthening Inclusion Practices

 PICT hold six in-person meetings and some virtual

meetings

X X

 Develop Pre-K Inclusion Policy for children with special

needs

 X

 Develop a Pre-K Inclusion Toolkit as a companion resource X

 Disseminate and provide training on the new policy and

toolkit

 X

Activity 5: Improving Overall Quality X X

 Pilot Early ECEAP readiness training in 10 sites X X

 Pilot Shared Services: Business Coaching in 6 regions X X

 Pilot Strengthening Inclusion Practices in 2 sites X X

 Test Shared Services: Comprehensive Services in 3 regions X

6. PERFORMANCE EVALUATION PLAN

DCYF’s Office of Innovation, Alignment, and Accountability (OIAA) will lead all

performance evaluation activities related to the PDG B-5 grant with guidance from the Project

Director. OIAA will use DCYF data infrastructure, technical capacity, and tested, effective

approaches for monitoring and evaluating program performance as summarized in this section.

6.1. Necessary Metrics

DCYF’s recognizes that the performance evaluation plan is an essential part of understanding

and reporting on the project’s progress. Our draft Evaluation Plan begins by identifying the process

and outcome-level metrics reflected in the logic model. Table 8 summarizes the outcomes,

measures, data collection, and key inputs necessary to measure and evaluate each outcome. The

project quality improvement process will include a fidelity monitoring plan to ensure that data

 53

collected is effectively measuring the quality of each proposed intervention as originally intended.

Table 8. Evaluation Plan Summary for Outcomes

Outcomes Measures Data Collection Designee

Activity 1: Needs Assessment

Outcome #1: Strategic

plan workgroups and

other stakeholders have

access to up-to-date, data-

driven picture of WA EL

landscape, with focus on

how current system is

serving children furthest

from opportunity

Data on gaps in EL

services, and

effectiveness of

existing services,

produced by

subgroup

characteristics

(focus on children

furthest from

opportunity)

Build on existing

DCYF data and

analysis projects,

including TUP,

and linked data

analysis for 2016

kindergarten

entry cohort

Analyst and Project

Evaluator to produce

and present subgroup

analyses for

consideration in

inclusion in Needs

Assessment

Quality and

characteristics of

state-level EL

collaboration,

including

knowledge and use

of up-to-date EL

needs assessments

Baseline and

annual online

survey of

collaboration

partners

Analyst to deploy

survey, conduct initial

analysis/Project

Evaluator to author

annual report and

present publicly

Activity 2: Strategic Plan

Outcome #2.a: DCYF,

partners and key

stakeholders are aligned

on steps forward for

Washington State’s EL

system

Knowledge,

attitudes, actions of

EL collaborators re:

vision, racial equity

framework, and

strategies outlined

in strategic plan

Baseline and

annual online

survey of

strategic plan

collaboration

partners

Analyst to deploy

survey, conduct initial

analysis/Project

Evaluator to author

annual report and

present publicly

Outcome #2.b: DCYF has

sufficient capacity to

launch Early ECEAP

programming

Programmatic

framework,

standards

alignment, systems

design, funding

mechanisms, and

implementation

plan

Review of

workgroup

products

Analyst to review

workgroup products

and report extent to

which required

elements present and

planned process

followed

Outcome #2.c: DCYF has

submitted an ECLIPSE

decision package to the

Governor’s Office

ECLIPSE decision

package completed

and submitted as

part of agency FY

2021 budget

request

Review of

decision package

Project Evaluator to

review decision

package submission to

verify process

complete; report extent

to which planned

process followed

 54

Outcomes Measures Data Collection Designee

Activity 3: Maximizing Parent Knowledge and Choice

Outcome #3.a: DCYF is

prepared to pilot user-

friendly, statewide

resource and referral

system

Readiness

assessment;

business plan; pilot

communities

identified; partner

commitments

Review of

readiness

assessment,

business plan,

partner

commitments.

Project Evaluator to

review products to

verify process

complete; report extent

to which planned

process followed

Outcome #3.b: DCYF has

framework and training

template in place to

expand Mobility

Mentoring across systems

Program staff to

outline plan to

expand Mobility

Mentoring across

early learning

systems

Review of plan

and components

Project Evaluator to

review plan and

components to verify

process complete;

report extent to which

planned process

followed

Outcome #3.c: DCYF and

partners are prepared to

expand Play & Learn

groups in CSOs statewide

based on findings from

pilot

Pilot CSO sites

identified; partner

agreements

complete; training

completed

Survey of CSO

staff trained

Analyst to deploy

survey, conduct initial

analysis/report findings

Outcome #3.d: DCYF has

the data to make informed

process and operations

decisions supporting

connections of families in

the child welfare system

with early learning

Pilot implemented Quantitative

data: referrals

completed,

children

enrolled.

Qualitative data:

process of

referrals,

interviews with

key staff

Analyst to conduct

quantitative

analysis/report

findings. Project

Evaluator to conduct

interviews and

analyze/report on

qualitative data

Activity 4: Sharing Best Practices

Outcome #4.a: DCYF has

a blueprint to increase

early learning provider

access to business and

comprehensive services

leading to potential

eligibility for ECEAP

participation

Comprehensive

services and

business plans

template

Review of

service and

business plan

templates,

partner feedback

Project Evaluator to

review products to

verify process

complete; report extent

to which planned

process followed

Outcome #4.b: Tribes,

DCYF, and other

stakeholders are aligned

on plan to improve pre-k

transition to kindergarten

Knowledge,

attitudes, actions of

EL collaborators

specific to pre-K to

kindergarten

transitions

Baseline and

annual online

survey of

collaboration

partners

Analyst to deploy

survey, conduct initial

analysis/Project

Evaluator to author

annual report and

present publicly

 55

Outcomes Measures Data Collection Designee

Outcome #4.c: State,

regional, and local EL

stakeholders have access

to community resource

maps and WaKIDS

toolkit

Knowledge,

attitudes of EL

collaborators

specific to

accessing

community

resource maps

Outcome #4.d: DCYF has

capacity to apply trauma-

informed care models to

decrease/prevent EL

expulsions

Plan for integrating

trauma-informed

care and expulsion

reduction /

prevention

Review of plan,

interview key

partners

Project Evaluator to

review plan to verify

process complete;

conduct and analyze

interviews w/ key

partners

Outcome #4.e:

Washington’s EL service

providers use community-

driven process that results

in recommends for

trauma-informed care

models for piloting

Knowledge,

attitudes, actions of

EL collaborators

specific to selection

of trauma-informed

care models

Baseline and

annual online

survey of

collaboration

partners

Analyst to deploy

survey, conduct initial

analysis/Project

Evaluator to author

annual report and

present publicly

Outcome #4.f: DCYF has

adopted policy with

support resources to

increase inclusion

practices in pre-k

classrooms statewide

Policy produced

and adopted

Review of policy Project Evaluator to

review policy to verify

process complete;

report on extent to

which planned process

followed

Activity 5: Improving Overall Quality

Outcome #5.a: Early

ECEAP readiness training

implemented with 10

sites/providers

Knowledge,

attitudes, actions of

Early ECEAP

providers trained

Baseline and

annual online

survey of Early

ECEAP

providers

Analyst to deploy

survey, conduct initial

analysis/Project

Evaluator to author

annual report and

present publicly

Outcome #5.b:

Washington has increased

capacity to expand Shared

Services consisting of

business and

comprehensive services

Knowledge,

attitudes, actions of

providers in pilot

Baseline and

annual online

survey of

providers in pilot

Analyst to deploy

survey, conduct initial

analysis/Project

Evaluator to author

annual report and

present publicly

Outcome #5.c.

Washington early learning

providers have increased

capacity to offer inclusive

classrooms

Knowledge,

attitudes, actions of

providers in pilot

Baseline and

annual online

survey of

providers in pilot

Analyst to deploy

survey, conduct initial

analysis/Project

Evaluator to author

annual report and

present publicly

 56

Each program evaluated by OIAA has a designated, centralized QA unit where all performance

is reported. In the case of the PDG project, the Core Strategy team will serve as the QA unit and

be responsible for disseminated information to key partners and stakeholders throughout the life

of the project. DCYF uses a continuous quality improvement cycle within all of our programming

and will do the same in this project. Each element of the work has a defined team that will be

directed to review program performance in real time, identify risks, and develop mitigation factors

to stay on time and in budget. In addition, project teams will debrief after convenings or meetings

to identify necessary quality improvements for the next one.

6.2. Refinement of the Proposed Logic Model

With PDG B-5 investment, primary activities in 2019 will include planning and capacity

building across our state’s early learning, system setting the stage for broad service implementation

and expansion in the subsequent years. This project’s Logic Model details short-term (12-month)

outcomes by activity area. Each of these outcomes feeds into the medium-term goals of increasing

the quality, accessibility, and equity of early learning services with an intentional focus on

Washington’s children and families furthest from opportunity. Ultimately, this will bring us within

reach of achieving our long-term outcomes of 90% kindergarten readiness with race/ethnicity and

family income eliminated as predictors of readiness. DCYF anticipates that once the needs

assessment and strategic planning activities are completed, the program’s logic model will be

modified to reflect key findings from those activities. OIAA will play a lead role in refining the

logic model to reflect current partner and stakeholder feedback regarding the proposed activities,

outputs, and outcomes.

During the funding period, DCYF will use Washington State’s tested, effective process for

translating project ideas into fundable proposals, based upon data and evaluation. All state agencies

 57

in Washington are required to prepare decision packages as a part of their agency budget request

that must address proposed processes, costs, and outcomes of any proposed activity that requires

state funding prior to be eligible for funding considerations. As outlined in the logic model and

performance plan table, DCYF has highlighted which activities program leaders anticipate to move

forward to decision packages based on potential new services or expansion of existing ones. This

established process creates a path for innovation and the integration of new knowledge into

ongoing practice, while simultaneously ensuring the rigorous use of data and evaluation inform

the development of Washington State’s early learning system.

6.3. Existing Data Infrastructure

OIAA provides all the necessary infrastructure to support effective performance monitoring,

include technical expertise, IT capacity, data security. This project will also leverage existing data

collection and reporting activities across the elements of our mixed delivery system. For example,

ECEAP’s annual outcomes report demonstrates the agency’s ongoing capacity to collect, analyze,

measure, and evaluate how early learning programs impact participating children and families.

OIAA’s experience will facilitate performance monitoring during the funding year and, ultimately,

to monitor progress toward long-term outcomes during the life of the strategic plan.

6.4. New Data and Revised Data System as Needed

OIAA will rely on data from early learning programs and providers produced inside DCYF,

including the Early Learning Management System (ELMS) and Teaching Strategies GOLD for

child and provider data from the ECEAP program; the ESIT Data Management System for child

and provider data from the ESIT program; WA COMPASS and MERIT for data on providers

relative to licensing and Early Achievers status and progress. Additionally, OIAA will rely on

Education Research and Data Center (ERDC), the state’s P-20 data longitudinal data warehouse,

 58

for linking early learning data to K-12 data for analysis of outcomes, including the WaKIDS

kindergarten entry assessment. During the funding period, DCYF will contract with Third Sector

Intelligence (3SI) to complete some final programming that will fully operationalize the Targeting

Underserved Populations analytic products described in Section 2.1 within DCYF and for use at

the community level. This programming will bring the final data capacity needed to track these

underserved populations longitudinally.

Washington State will solicit technical assistance as needed to finalize project implementation

reporting plans. We value the expertise available through national, regional, and local technical

assistance providers, such as the BUILD Initiative, of which we are a partner state.

6.5. Methodological Approach

OIAA has the capacity to use formative, process, outcome, and impact evaluations and

determines what level of evaluation is most appropriate at the beginning of each project, based on

the logic model and project requirements. As outlined in this project’s logic model, the majority

of the PDG birth-to-five activities within this initial 12-month budget period will be evaluated

using process and formative evaluation methodologies to first determine the extent to which

planned activities occurred and produced the planned outputs, then to determine if a project activity

is feasible, appropriate, and acceptable before fully implemented.

Process and formative evaluation will be used for the needs assessment and strategic planning

activities to help project leaders determine if it is necessary to modify other activities as a result of

feedback from stakeholders and partners. This approach allows evaluators to elicit unexpected

challenge and successes, and to uncover potential problems that can be addressed and corrected

early to help contribute to continuous improvement and the overall success of the project.

Evaluation staff will collect data in the form of meeting minutes, hiring reports, and intermediate

 59

or draft reports, and analyze these data to assess project implementation. Evaluation staff will also

conduct partner surveys and interviews with key staff and collaborators and report on results.

OIAA’s experience with outcome-level evaluations will be particularly important in future

years as we evaluate the outcomes of the new strategic plan over time. In 2016, OIAA staff were

trained in the Frontiers of Innovation Translational Science Model from Center on the Developing

Child at Harvard University9 (CDCH). Through this effort, the CDCH seeks to “transform the lives

of young children whose needs and the needs of the adults who care for them are not being met by

existing policies and programs…”10 The CDCH contends that broad implementation of evidence-

based practices has often not produced significant population-level changes in outcomes for

children and families. Their seminal work explores the importance of examining subgroups for

whom interventions might be more effective, leveraging the variations among subgroups within

interventions that may result in heightened impact of interventions for some. Washington’s PDG

B-5 project will use this approach in our needs assessment, producing data on gaps in services,

and evaluation data on what early learning interventions work for whom, with an eye toward

subgroup analysis and those children furthest from opportunity.

6.6. Incorporates Findings from Needs Assessment and Strategic Plan

Our project will use performance evaluation findings to inform changes to the needs

assessment, strategic plan, and implementation of activities three through five. This will

necessitate the logic model be revisited and refined as appropriate based upon the new knowledge.

9 Center on the Developing Child at Harvard University
10 2016 Memorandum of Understanding between CDC at Harvard, DEL, DSHS, HCA, DOH, and OSPI

https://developingchild.harvard.edu/

 60

7. LOGIC MODEL

Goal: Build system and caregiver/provider capacity to be responsive to the unique needs and cultural preferences of

Washington State children and families.

Resources Activities Outputs Short-term Outcomes

Families and

Communities

Funding

Leadership

and

Innovation

State and local

governmental

agencies

Tribes

Early

Learning

Providers

Advocates

Collaborations

and

Partnerships

Technical

Assistance

1: Needs Assessment

-Data on gaps in early learning

service delivery by geographic

and other subpopulation

characteristics

-Data on what early learning

interventions are working for

whom, by geographic and

subpopulation characteristics

-Special attention to service

gaps and what is working for

children furthest from

opportunity

Needs Assessment submitted

for DHHS approval

1. Workgroups and other early learning

stakeholders have enhanced access to up-to-

date, accurate early learning landscape analysis

& data

2: Strategic Plan

- Comprehensive Early

Learning Plan process

- Focus: Early ECEAP

framework, standards, funding,

and systems design

- Focus: ECLIPSE

programmatic redesign and

funding for expansion &

sustainability analysis

Strategic Plan submitted for

DHHS approval

Early ECEAP (a)

administrative and

programmatic

recommendations; and (b)

provider readiness and

implementation plans

ECLIPSE program and

funding recommendations

package

2.a. DCYF, partners and key stakeholders are

aligned on steps forward for Washington State’s

early learning system

2.b. DCYF and local implementing

organizations have sufficient capacity to launch

Early ECEAP programming

2.c. DCYF submits an ECLIPSE decision

package to the Governor’s Office

3: Parent Knowledge and Business plan and community 3.a. DCYF and key partners are prepared to

pilot a user-friendly, statewide resource and

 61

Goal: Build system and caregiver/provider capacity to be responsive to the unique needs and cultural preferences of

Washington State children and families.

Resources Activities Outputs Short-term Outcomes

Data and

Research

Consultants

Choice

- HMG expansion planning

- Mobility Mentoring expansion

planning and training

- Specialized Pathways: Play &

Learn Groups pilot

development

- Specialized Pathways:

Improving child welfare

referrals to early learning

through testing process and

operational changes

readiness assessment tool

Training pilot guides plan to

expand Mobility Mentoring

across early learning partners

Six sites pilot Play & Learn

groups

Recommendations report

based on findings from 4

pilots

referral system

3.b. DCYF has framework and training

template in place to expand Mobility Mentoring

across systems

3.c. DCYF and partners are prepared to expand

Play & Learn groups in CSOs statewide based

on findings from pilot

3.d. DCYF has the data to make informed

process and operations decisions to increase

connections and referrals for families in the

child welfare system to early learning providers

4: Sharing Best Practices

- Shared Services: Business

Services training expansion

plan development

- Shared Services:

Comprehensive Services pilot

community preparations and

resource mapping

- WaKIDS communitywide

development process including

listening tours and community

resource mapping

Business service plan for

provider capacity support

includes expanded business

coaching

Comprehensive services plan

Next steps recommendation

package based on statewide

community input

Community resources map

and

WaKIDS toolkit

4.a. DCYF has a blueprint to increase early

learning provider access to business and

comprehensive services leading to potential

eligibility for ECEAP participation

4.b. Tribes, DCYF, and other stakeholders are

aligned on plan to improve pre-k transition to

kindergarten

4.c. State, regional, and local early learning

stakeholders have access to community

resource maps and toolkit

4.d. DCYF has capacity to apply trauma-

informed care models to decrease/prevent

 62

Goal: Build system and caregiver/provider capacity to be responsive to the unique needs and cultural preferences of

Washington State children and families.

Resources Activities Outputs Short-term Outcomes

- IECMHC and Trauma-

Informed Care integration

process

- Strengthen Pre-K inclusion for

special needs children planning

process

Plan for integrating trauma-

informed care and expulsion

reduction / prevention

Professional development

plan for IECMHC workforce

Committee selects trauma-

informed care models

Pre-K inclusion policy

proposal with companion

toolkit resource

expulsions

4.e. DCYF has a framework to improve for

IECMHC workforce training

4.f. Washington’s early learning service

providers use community-driven process that

results in recommends for trauma-informed

care models for piloting

4.g. DCYF has adopted policy with support

resources to increase inclusion practices in pre-

k classrooms statewide

 5: Improving Overall Quality

-Pilot Early ECEAP readiness

training for 10 providers

-Pilot Business Coaching in all

Six CCA Regions

-Test initial implementation of

comprehensive services within

three ESD regions

-Pilot inclusive classrooms in 2

sites (Activity 5

Early ECEAP policy and

funding package submitted to

legislature for 2020 session

Lessons learned from

Business Coaching and

Comprehensive Services

pilots inform Shared Services

expansion plan

Lessons learned from

inclusive classroom pilots

inform WA policy and

expansion plans

5.a. Developed capacity to launch Early

ECEAP in Washington communities

5. b. Washington has increased capacity to

expand Shared Services consisting of business

and comprehensive services

5. c. Washington early learning providers have

increased capacity to offer inclusive classrooms

Long-term Outcomes: 1) Increase Washington’s school readiness to 90%. 2) Eliminate race/ethnicity and family income as

predictors of school readiness.

 63

8. SUSTAINABILITY PLAN

The following strategies will sustain this work after the funding period.

8.1. Three-Pronged Approach to Sustainability

Some of the program expenses are short term and will not require continued investment after

the funding year. Others will be sustained through a three-pronged approach described below.

1. Using Existing Funding In New Ways: Many of the activities that will be initiated through

this project have the potential to be supported and sustained – in full or in part – through existing

funding streams. Through the planning and design work completed in 2019, DCYF will identify

and put in place the innovative policies and mechanisms needed to braid funding streams as a

foundational support for the launch of new and enhanced services. For example, as the state

explores the creation of an Early ECEAP program to provide high quality, comprehensive services

to at-risk infants and toddlers, leveraging Working Connections subsidy will be considered as an

option for providing extended day services for working families that need it. Similarly, DCYF is

currently evaluating opportunities to braid sources from Medicaid, ECEAP, and other potential

funding sources to sustain and expand ECLIPSE programming for vulnerable children. Other

proposed activities, such as Shared Services, may require up-front implementation funding support,

but have the potential to create systemwide efficiencies resulting in actual savings, or at the very

least, slower growth in funding demands, over the longer term.

DCYF is also exploring options for integrating stronger supports for children and families with

a focus on prevention. Dialogues are currently underway about how the Family First Prevention

Services Act (FFPSA) funding could be used to support highest risk or “candidacy” families with

evidence-based birth-to-5 services, as this time period is critical for setting a strong foundation for

children and a highly vulnerable time for abuse and neglect. DCYF will continue to work closely

 64

with partner agencies and an array of community partners to investigate opportunities for

enhancing funding stream efficiencies and using resources in innovative ways to be responsive to

the diverse needs of children and families in the state.

2. History of Commitment from Washington’s Legislature and Governor’s Office: As

described in the Organizational Management section, for decades Washington’s legislature has

been a consistent champion for the development of a strong early learning system in the state,

making significant investments and enacting key policies to advance the strategies set forth in the

Early Learning Plan. In addition to maintaining a long history of critical gubernatorial support, our

thriving relationship with the Legislature is maintained through the active participation of

legislators on key DCYF advisory groups, such as ELAC. Currently, three legislators are members

of this group, including both the Vice Chair and ranking minority member of the House of

Representative’s Early Learning and Human Services Committee; and a member of the Senate’s

Early Learning & K-12 Education Committee. This project will leverage these established

connections to develop legislative support for key policy and funding proposals arising out of the

work of this project. While federal dollars may be needed to seed start-up or initial expansion of

certain activities, we are confident programs and interventions showing promise will quickly gain

traction within the supportive environment of the Washington legislature.

3. Philanthropic and Business Community Support: Washington State is home to a wide

variety of world-class businesses and philanthropic institutions that have demonstrated a

commitment to investing in early learning. Boeing, Microsoft, the Bill & Melinda Gates

Foundation, the Balmer Group, and the Perigee Fund are all examples of individuals and

organizations around the state that have consistently and meaningfully put their energy and

financial resources behind early learning initiatives in our state both independently and through

 65

participation in organizations such as Thrive Washington. Generous financial support, including

millions of dollars in grants, have gone to developing and testing innovative strategies and service

designs as well as to supporting ongoing high quality programming. DCYF collaborates closely

on many of these initiatives and will continue to leverage these relationships to build sustainability

for the promising activities that arise out of this project.

8.2. Maintaining Collaboration with Key Partners

DCYF will bring significant resources to the table in the form of long-term collaborations that

we will help maintain. Much of the work of this proposal is built around existing collaboration,

and the program year will intensify the bonds of partnership. For example, Specialized Pathways

(Activity 3) with deepen integration between child welfare and early learning systems as well as

TANF and early learning systems. Similarly, our approach to improving transitions (Activity 4)

will strengthen collaboration among DCYF, OPSI, ESDs, and providers.

For nearly a decade, DCYF (as DEL) has built broad-based community consensus on the

importance of early learning. Washington’s people have consistently demonstrated an

understanding of the critical role the early years play in a child’s development, along with a

willingness to prioritize not only financial resources but also social capital to provide every child

with an early foundation for success. The work outlined in this proposal represents how this broad

buy-in will coalesce during the funding year – a year that will propel the next era of our work

toward achieving 90% school readiness and eliminating race and income as predictors of readiness.

